

Johannes Sjøheim

Nedskriverens navn Gunnar Rudi

Adresse

Fødselsår

Fødested

Er det egne opplevelser som skildres? Nei

Fortellerens navn Johannes Sjøheim

Adresse Lesja

Fødselsår 1872

Fødested Lesja

Mine foreldre het Iver og Mari Sjøheim. Far var født i 1831 og døde av lungebetennelse 59 år gammel. Mor noe yngre enn far. Da de giftet seg, ble far husbonndskar i Lesja prestegård for en årslønn av 40 daler og rett til å sitte avgiftsfritt på bruket Sjøheim (se mer om dette senere). I sine unge dager hadde far også vært en del på veianlegg, og han var en god tømmermann. Til sammen tjente han 19 ½ år som husbonndskar i prestegården, først 13 år hos sogneprest Holmboe, derpå 6 ½ år – inntil sin død – hos sogneprest Larsen. Det var mange husmenn i prestegården som far skulle ha oppsyn med.

Far hadde fire søsken. Tore utvandret til USA. Ola var kirketjener i Lesja. To piker het begge Anne, den ene ble gift i Dombås, den andre på Lora.

Farfar het Johannes Runningen . Han var bruker på den lille gården Runningen, men da han hadde en vrang og umedgjørlig føderådskone, ble han til slutt lei det hele og flyttet fra gården. Født ca. 1810, og han giftet seg 19 år gl.

På den tid var ennå ikke skogen utskiftet i Lesja, slik at bøndene hadde sameie. Farfar slo seg ned i sameieskog på baksiden av bygden rett i mot Lesja prestegård. Der var det en liten innhegning med et sommerfjøs for de kyrne presten holdt hjemme fra seteren. Morgen og kveld rodde ei jente i båt over elven for å melke, da prestegårdsbroen på den tid ikke var anlagt. Mot å yte presten noen dagers arbeid i slåttene, skulle farfar få bo innenfor inngjerdingen og ta ved til nødtørft i skogen omkring.

Den første sommeren avlet han ikke mer høy enn han kunne oppbevare det i to båser inne i sommerfjøsset. Siden bygde han hus og dyrket opp litt mer jord så vidt han kunne vinterfore en ku. Han levde av gårdsarbeide i prestegården og hos andre bønder når slikt var å få.

Da det omsider ble presteskifte i Lesja, ble farfar krevet for høyere leie dersom han ville bli sittende på plassen. Tiden var elendig, og han gikk med på dette. Han syntes det var godt å ha maten de dagene han pliktet å arbeide i prestegården. Begge ganger hadde farfar bare muntlig avtale med prestene, og følgelig satt han i en utrygg stilling. Dette viste seg da en tredje prest krevde enda høyere leie. Farfar hadde ikke noe valg; han bøyde seg for prestens krav en tredje gang, men for å gardere seg mot gjentagelser i fremtiden, forlangte han nå å få skriftlig kontrakt for egen og hustrus levetid. Dette gikk med gyldighet også i orden, men jeg husker ikke lenger hvor stor leie han skulle svare. Det var antakelig noen dagsverk i våronn, slåttonn og skurdonn.

Min mors foreldre kjenner jeg ikke videre til. Morfar het visstnok Hans, og mormor var født i Oppdal.

Jeg var den yngste av søskenflokket. De andre het Guri (f. 1858), Marit (1861), Ingeborg (1863), Johanne (1865), Sivert (f. 1870, døde da han var en uke gammel). Altså ble jeg den eneste gutten som kom til å leve opp. Andre familiemedlemmer enn far, mor og vi barn var det ikke i hjemmet mitt. Både jeg og alle mine søsken er født på Sjøheim.

Jordveien var bare noen få mål den gang far overtok bruket. Men en dag kom Sjugurd Hagestande til ham og sa: ”Denne vesle jordlappen som du bor på, er da ingenting. Ta bare litt av skogteigen min og dyrk mer jord der!” På det tidspunkt dette hendte, var skogen i nabolaget blitt utskiftet, og gården Hagestande hadde fått seg tildelt en teig som grenset inn til bruket Sjøheim. – Sjugurd Hagestandes tilbud kan nok høres generøst ut, men han hadde en baktanke med det: Å få far til å påta seg husmannsforpliktelser også overfor Hagestande. Far gikk likevel inn på tilbudet og begynte å nydyrke i den steinete jordbunnen. Mesteparten av de 20 mål som Sjøheims jordvei i dag består av, er dyrket på Hagestandes grunn.

Den første som ryddet og bygde på Sjøheim, skal ha vært en mann som ble kalt Trysil. Om navnet hans kommer av at han stammet fra Trysil, vet jeg ikke. Jeg har heller ikke hørt noe mer om Trysil enn at han nærte seg av jakt og fiske. Han var imidlertid gift, og konen hans ble en dag funnet død på Hattremsbroen. Det må være lenge siden Trysil holdt til her, for som sagt fantes det bare et sommerfjøs her dengang farfar flyttet hit.

Det var en livsbetingelse for en husmann i Lesja å avle korn, da han ikke kunne vente noen hjelp fra husbonden i så måte. Men på grunn av den store høyden over havet er korndyrkingen i Lesja usikker, og i gamle dager ser det nesten ut til at frostårene har vært hyppigere enn i vår tid. En regnet nemlig med at gjennomsnittlig hvert tredje år var frostår. Når slike ulykker inntraff, ble det en skrikende nød på husmannsplassene. De som ikke hadde lagret korn fra tidligere års avling, fikk sitte der og sulte.

Far sådde alltid på gammelt åkerland, slik alle andre bønder og husmenn gjorde her omkring på hans tid. Derfor ble kornavlingene små. I gode år kunne han vel avle 8-10 tønner bygg, men jevnt over lå nok avlingen på bare 5-6 tønner. Andre kornslag enn bygg dyrket han ikke. På grunn av nattefrosten falt det vanskelig å dyrke poteter på Sjøheim. For et par mannsalder siden ble det ikke i det hele tatt ikke brukt så svært mye poteter i kostholdet i Lesja; en erstattet dette næringsmidlet med graut kokt på melk og byggmel. Særlig bruktes slik graut ved siden av stekt flesk. En la både flesk og graut på et stykke flatbrød og spiste det slik (en ”gjorde se’ beta”).

Av andre vekster avlet vi litt neper. Noe slikt som bærbusser fantes ikke hos oss, ja, svært få andre steder i Lesja.

Krøtterne vi fødte var to kyr og noen sauer, dessuten av og til et ungnaut. På slutten av min oppveksttid økte vi besetningen til tre kyr. Gris vi ikke alltid, men vi slaktet en sau hver høst. Vi måtte ta mose i fjellet for å få nok for til kyrne, og tilsauene hugde vi lauv. Om vårene var vi også i prestegården og på andre gårder og gravde kveke i åkrene.

Vi hadde beiterett i sameie og rett tilved og gjerdefang i prestegårdens skog. Furuvirke fikk vi likevel bare etter blinking og utvisning. – Før Lesjavannet ble uttappet omkring 1860, hadde Sjøheim fiskerett der.

Bestefar hadde bygget en liten stue, fjøs og låve, kvernhus og tørkehus for korn (i Lesja og Dovre kalt tørkestugu).x: Da vi etterhvert ble mange familiemedlemmer, kunne den vesle, firelaftede stuen ikke romme oss alle på skikkelig vis. Omsider fikk far spurlag på en mye større stue (på ca. 5x8m² som skulle være til salgs en mils vei nord i bygden. Han oppsøkte eiermannen, og denne forlangte 30 daler for stuen. Den var firelaftet og hadde bare ett rom. Far gikk med på den kjøpesummen som var forlangt, og han var omtenksom nok til å betale 5 daler til selgeren med en gang. (x: Alle husene var laftede). Dette var et stort hell, for da far

kom og ville rive stuen for bortflytting, ville selgeren – som nå syntes han hadde solgt for billig – la handelen gå om igjen. Men da hadde han allerede mottatt et forskudd på kjøpesummen, kom han ingen vei. Far betalte ham de resterende 25 dalerne og rev stuen. Så fikk han leid med seg en del gårdmenn til å kjøre stuen til Sjøheim på vinterføre. Dette arbeidet brakte ham en utgift på 8 daler. Han var selv tømmermann; han murte på god grunn og satte stuen opp igjen. Så skulle stuen ha gulv og himling og deles i tre rom. Til dette formål kjøpte far håndsagede, brede bord for 7 mark pr. tylft, og så leide han en flink snekker som kaltes Fossa-Hans til å forestå innredningen. Denne snekkeren fikk en daglønn på 1 mark+kosten.

Da stuen stod ferdig, hadde den kostet far 100 daler. Dette var ingen liten utgift for en vanlig arbeidsmann. Men så ble stuen også et godt våningshus. Jeg antar at det var ved slutten av 1860-årene at far bygde denne stuen. Han hadde sannsynligvis lagt seg opp litt penger på anleggs- og tømmermannsarbeid.

Stuen vår hadde tre rom: Stugu og to klevaer, og den var umalt både innvendig og utvendig. Inngangen hadde sval, og stuen var tekket med torv.

Innboet bestod av peis, bord, veggfaste benker, krakker, et par stoler, et lite skap, tallerkenrekker (to stykker) og senger.

Sengene var av den alminnelige typen, korte og brede. De ble fylt med halm, og de var utstyrt med underdyner av strie, hovlag (:): puter) og skinnfeller. Ved høytidelige anledninger brukte mor også lakner på sengene; disse var av lerret. Vi måtte nok som oftest sove flere i hver seng. Av pyntesaker var det lite i barndomshjemmet mitt. På veggene hang nok et og annet bilde, men mor hadde aldri potteplanter. I 1874 kjøpte far et pendelur. I den første tid jeg kan minnes, var peisvarmen eneste belysning, men allerede mens jeg var barn, fikk vi parafinlampe. Far kjøpte aldri komfyr.

Vi brukte bare malmgryter til å koke maten i. En stekepanne hadde vi visstnok også. Dekketøyet bestod av krustøy og noen trefat og treboller. Skjeene var hjemmelagede treskjeer, og vi hadde også noen hjemmesmidde bordkniver. Imidlertid fikk vi etter hvert fabrikkagede kniver. Gafler var ikke i daglig bruk hos oss.

Til oppbevaring av matvarer trengte vi et lite stabbur (i Lesja kalt stågåbur). Far tømret også et, men han hadde så liten tid til disposisjon at han måtte utføre arbeidet om natten. Dette stabburet og stuen står ennå her på tunet, mens de gamle husene fra bestefars tid er revet. Jeg vil nok si at kostholdet var bedre hjemme hos oss enn i prestegården. Mor stekte f.eks. ofte vafler. Graut, melk, flatbrød, smør og ost var ellers de viktigste bestanddelene i kostholdet. Til middagsmat bruktes grynsodd, kål (kokt, gammelt kjøtt og flesk) og sild. Far spiste sjelden hjemme, for han hadde alltid kosten i prestegården. Det var aldri matmangel i barndomshjemmet mitt; i hvert fall sulte vi aldri. Vi kjøpte ingen matvarer i prestegården, men presten sendte hver jul bakkels til oss barna, og en islandsk ulltrøye som kostet 6 mark til far. En gang gav også sogneprest Larsen far en tønne godt korn i julegave, og dette var jo en verdifull foræring å få. Til jul stekte mor alltid avletter og skrivabrød.

Alle klærne vi brukte var av hjemmevirkede tøy. Både voksne og barn hadde helgeklær som bruktes i kirken og i ”lag”. Vi hadde også disse besteklærne de dagene vi var i skolen.

Yttertøy ble derimot ikke brukt.

Mor var flink til å veve. Hun pleide å påta seg veving av lerret for landhandlerne i bygden. De skaffet henne pakker med garn, og til hver vev trengte hun to pakker, en til renningen og en til vekten. En slik vev var 100 alen lang. Dessverre husker jeg ikke hvor mye mor kunne tjene på vevingen sin.

Ellers var mor mye borte på arbeid både i prestegården og andre steder. Hun ble budsendt til klesvask, brygging, bakst osv., og hun fikk oppgjør etter endt arbeid – ofte i matvarer. Far

kunne ta ut penger av årslønnen sin når han trengte til det, men ordinære utbetalinger fant sted til visse tider av året. Presten Larsen gav hver tjener en kontrabok hvor alle uttak ble oppført. Det nyttet ikke å komme til ham og be om penger uten å ha denne boken med. Ellers betalte han ut årslønnen fire ganger i året. Vi mottok aldri økonomisk støtte av kommunen eller private midler.

I prestegården var det to bordhold: Et for presten og hans huslyd og et annet for arbeidsfolket. Denne ordningen ble imidlertid ikke praktisert av bøndene i nabolaget.

Far hadde visstnok skriftlig kontrakt med sogneprest Holmboe som gav ham og mor rett til å sitte på bruket så lenge de levde. Men hvor stor avgift som skulle betales i leie, det har jeg nå glemt. Det ble imidlertid aldri aktuelt å betale noen leie for fars vedkommende; han slapp dette så lenge han ville gå som prestens husbondskar. Han fikk nok noen fridager, men dette ble likevel ikke nok til at han kunne skjønne bruket. Derfor måtte han arbeide mye om kveldene og nettene hjemme hos seg selv. Til våronnarbeidet fikk han låne hest og redskap gratis dersom han ville, men jorden på Sjøheim er så grunn og steinet at han for det meste måtte bruke hakken. Antakelig var fars kontrakt med presten tinglyst.

Imidlertid pliktet far også å yte vederlag for den delen av sin jord som han hadde ryddet på Hagestandes grunn, selv om denne delen for det meste var steinrøys som han hadde fylt jord på. Avvgiften var ved muntlig overenskomst fastsatt slik at far hver høst skulle skjære tre dagmål (: ett dagmål=1/2 fullmål) åker på Hagstande uten betaling. Da betalingen for et dagmål skurd i 1860-årene var 12 skilling, ble verdien av den arbeidsprestasjon far skulle utføre 1/2 mark. Det ble som oftest vi barna som gikk til Hagestande for å skjære.

Fars hovedyrke var selvfølgelig tjenesten i prestegården, mens bruket bare ble et biverv. Han eide alle husene.

Jeg kan ikke huske at vi noensinne ble budne i noe slags gjestebud i prestegården, og presten holdt heller ikke spesielle sammenkomster for arbeidsfolket sitt. Men slåttgraut og skurdgraut ble brukt i prestegården så vel som på andre gårder i Lesja. – Når huslyde var med i belaget, og vi barna kunne stundom få være med når det var ”lag” i grenden. Jeg har inntrykk av at standsforskjellen i Lesja har vært forholdsvis liten.

Jeg gikk på folkeskolen i 7 år. Skoleåret varte fra oktober til o med april, og vi møtte fram annenhver dag. Læreren het Meisingseth og var en flink mann.

Fridagene måtte jeg hjelpe til hjemme med å bære ved og vann, men en del av tiden kunne jeg jo selv disponere. Om vintrene drev jeg mye med snarefangst. Jeg skulket ikke skolen en eneste dag, så sant fint vær og føre gjorde veien fremkommelig.

I 1887 ble jeg konfirmert og var da blant de fremste i kunnskap. Jeg hadde lett for å lære, og både lærer og prest gav meg ros for dyktighet og flid.

Til konfirmasjonsdagen fikk jeg nye vadmelsokker av foreldrene mine. Jeg husker så godt da jeg gikk til skredderen for å få ham til å sy klærne. Han svarte at han var så opptatt at han ikke kunne påta seg dette før lørdagen før konfirmasjonssøndagen. ”Men du skal ikke være redd”, sa han, ”dress skal det nok bli”. Jeg levde i angst og spenning en hel uke, men på den fastsatte dagen kom skredderen ruslende med maskin i hånden. (Han hadde nemlig anskaffet seg en symaskin.) Han tok sine mål av meg, og innen solnedgang hang den nye dressen ferdig. Du store min hvor glad jeg da var!

Det første arbeidet jeg hadde var å delta i slåttonnen i prestegården. Jeg var ikke borte og arbeidet for konfirmasjonen. Far var jo for det meste borte, og som eneste sønn måtte jeg utføre allslags arbeid hjemme så snart jeg vikste til. For det første slåttearbeidet i prestegården fikk jeg en daglønn på 50 øre+kosten.

Da jeg var 17 år gammel, døde far. Mor ville i alle tilfelle fått beholde plassen, da det jo var bestemt i kontrakten at hun skulle sitte få sitte der inntil sin død. Men hun levde i trange kår,

så jeg måtte forsøke å forsørge både meg selv og henne. Mine søstre var allerede enten gift eller i tjeneste på det tidspunkt. Jeg fortsatte så i min fars tjeneste i prestegården.

Arbeidsdagen varte fra kl. 5 om morgenen til kl. 8 om kvelden årete rundt. Kosten var dårlig at jeg ofte kom sulten hjem om kvelden og var glad over å få meg en ekstra matbit. Før vi gikk ut om morgenen, fikk vi kaffe.x) Fra 7 til 8 var det "mårgåverd" som bestod av flatbrød, smør, skjørost (eller annen ost) og kokt melk. Dette var dagens beste måltid. Fra 12 til ½ 2 var det dugurd, alltid graut og melk. Fra kl. 4 til 5 spiste vi nonsmat; vi kunne få "Kål", klubb, sild og annet. Kveldsverden fikk vi når vi var ferdige med dagen, og den bestod alltid av graut og dårlig melk. Arbeidet var hardt og lønnen liten.

Jeg fikk etter en tid lyst til å forlate tjenesten og dra til Amerika. Som nevnt hadde jeg jo en farbror der, og han var villig til å hjelpe meg med billett. Men av hensyn til mor ble Amerikareisen ingenting av.

En annen farbror var kirketjener i Lesja. Jeg begynte å hjelpe ham litt med arbeidet, og til slutt overtok jeg stillingen. Farbror hadde hatt en årslønn på 40 kroner, og jeg fikk forhøyet den til 100, og de siste årene jeg hadde stillingen, fikk jeg 300 kroner. 75 år gammel sluttet jeg og nyter nå en liten pensjon.

x) Til denne ¼ leiv "fettbrød", brød med smult i).

Da jeg ble kirketjener, sluttet jeg å arbeide fast i prestegården. Jeg arbeidet på jernbaneanlegget da Raumabanen ble bygget.

Jeg har aldri gjort meg planer om å komme inn i noe spesielt yrke. Utsiktene var for små. I ungdomsårene deltok jeg nok på en og annen dansemoro, men foreldrene var ikke særlig lystne på at jeg skulle gå.

Ikke fullt 25 år gammel giftet jeg meg med Ragnhild Doseh. Hun var en flink arbeidskvinne, og jeg kan trygt si at vi levde så lykkelig sammen som jeg overhodet tror det er mulig for to mennesker. Hun var alltid tilfreds med tilværelsen. Vi fikk 6 barn sammen, derav to gutter. En av døtrene mine er utvandret til USA, en er bosatt i Vestnes og en i Fåvang. Den ene av sønnene har overtatt stillingen som kirketjener.

Jeg prøvde lenge forgjeves å få kjøpe bruket. Sognepresten var som regel i mot dette. Først sogneprest Hovdin var villig til å anbefale salg. Jeg søkte så om å få kjøpe en meter bred skogremse fra dalbunnen og til fjells i prestegårdskogen. Etter en masse skriverier frem og tilbake gikk departementet endelig med på dette. I 1919 fikk jeg skjøte på bruket Sjøheim. Jeg har alltid stått i god forståelse med bygdefolket. Som et bevis på dette kan jeg nevne at det ble innsamlet en pengegave til meg både på min 70-årsdag og da jeg sluttet som kirketjener. Noe foreningsliv har jeg derimot ikke deltatt i.

Da jeg omsider hadde fått skjøte på bruket, fortsatte jeg en tid å svare den avgiften til Hagestande som påhvilde Sjøheim fra min fars tid. Etter noen år fant jeg imidlertid ut at bruket i fremtiden ikke burde ha en slik heftelse, og dette gjorde jeg bonden på Hagestande oppmerksom på. Jeg tilbød erstatning dersom han anså seg skadelidt ved at jeg sluttet å skjære på det åkerstykket jeg pliktet, men dette ble ikke aktuelt. Vi ordnet saken i all minnelighet.