

Oline og Erik Svendsrud

Nedskriverens navn Gunnar Rudi

Adresse

Fødselsår

Fødested

Er det egne opplevelser som skildres? Nei

Fortellerens navn Oline og Erik Svendsrud

Adresse Lesjaskog

Fødselsår 1862 og 1867

Fødested Lesja

Erik Svendsrud født på Svendsrud , et lite, selveid bruk. Faren drev ved siden av litt jakt og fiske.

Fars foreldre hette Anne og Kristoffer Svendsrud. Mors foreldre: Ingeborg og Tore Kvitten. Han var tømmermann ved siden av å være husmann.

Oline og Erik gift år 1888. Flyttet til et husmannsbruk kalt Moen. (Stortingsmann Moens barndomshjem). De tenkte å slå seg til der, men så kom en annen i forkjøpet. Så flyttet de til husmannsbruket kalt Veimellem.

Verten eller eieren av husmannsplassen hette Andreas Mølmen. Her slo de seg da til ro etter å være forlikt om leie: Altså 15 dagers slått, 9 dagers skur, stå og skjære med en liten skjiru (sid), 3 våronndager, 3 dager om høsten, kalles mosedager; det var skikk og bruk å ta mose i høyfjellet og legge i hauger, de raket den rene mosen av fjellet og steinene med jernrive og kaste i hauger med merke på.

Mors oldeforeldre på husmannsbruket: Ola Endresen og hustru Eldri. Mors foreldre: Ingeborg og Tore Kvitten, husmann og tømmermann. Fars forfedre: Anne og Kristoffer Svendsrud.

Lite, selveid bruk. Litt jakt og fiske. Mor og far: Oline og Erik Svendsrud, husmann, skomaker og murer. Mor: Skredder og god mor. Far også god.

Deres barn:	Anna Eriksdatter Svendsrud	født 14. mai 1889, død.
	Ingeborg Eriksdatter Svendsrud	født 14. mars 1891.
	Klara Amalie Eriksdatter Svendsrud	født 6. nov. 1893, død.
	Thea Elise Eriksdatter Svendsrud	født 16. april 1896.
	Marie Eriksdatter Svendsrud	født 13. nov. 1900, død.
	Eli Eriksdatter Svendsrud	født 25. des. 1902.
	Kristoffer Eriksen Svendsrud	født 24. aug. 1905, død.
	Einfid Oddveig Eriksdatter Svendsrud	født 27. juni 1908, død.
	Hanna Sofie Eriksdatter Svendsrud	født 25. okt. 1911.

Astrid Svendsrud født 9. nov. 1915, Marie Randen Svendsrud født 26. mars 1920? Oline Svendsen født 12. okt. 1923? (Pleiebarn). Feil: Dette hører til lenger ut i papiret.

Som De ser, så er vi bare 4 igjen i søskenflokket. Thea på Verma i Romsdalen. Et lite gårdsbruk på ca. 30 mål dyrket mark. Noe skog. Min mann Ole L. Bjørneberg, snekker og tømmermann, døde for 4 år siden. Ingen barn selv; men 2 adoptivbarn, den eldste Helga Randen barnenavn, så Bjørneberg, nå Samuelsen. Gift og har 3 barn.

Det yngste adoptivbarn, Frants 11 år, ham jeg nå har å leve for. Så var det min tredje søster som lever: Eli, hun er på Nøtterøy. Gårdsbruk og hagebruk. Den fjerde Hanna Sofie, hun bor i Molde. Mannen snekker.

I slåttonn var det slik at hvis det var styggvær, måtte husmannen gå hjem igjen, men var det høytørk, fikk de stå og lesse høy hele dagen, mens de selve kjørte med flere hester. I skuronn var det gjerne slik at husmann kunne ha åker selv, og frosten stod for døren, da fikk han gjerne tilmålt et stykke åker og skar seg fri før kvelden. Men da fikk de bestandig tilmålt øverst på åkeren der den er særlig tynn og kort. Så bar det hjem igjen og holde på utover kvelden i sitt ansikts sved.

Husmannsbruket målte omtrent ca. 6 mål (mye sten): Noen små lapper korn og poteter. Ingen bærbusker av noe slag. det eneste var heggebær, og den ble det vernet om.

På bruket hadde de 1-2 kuer til å begynne med. Det var ikke så mye å slå, men de brukte løv, rispet og rakt, og så tok de løv, kalles kjero.

I utmarka hadde de hamnerett isammen med verten. Ved kunne de reise i husbondens skog. Den tid tørket de korn hvorsomhelst, liketil i gryte.

Verten eide husene på bruket. Husmannen måtte vedlikeholde dem, hvis det da i det hele tatt ble gjort noe. Uthus var kun et lite steinfjøs og en løe. I det fjøset måtte dyra romme om det ofte ble trangt. Men dyra trivdes godt i slike fjøs.

Ingen kontrakt på husmannsbruket. De var glade så lenge noen leide plassen i steinurene. Kjøpte bruket i år 1924-25. Så langt far.

Far var med i avholdsforeningen, sangforening, indremisjonsforening, handelsforening litt siden han ble selveier.

Nå i senere tid er det særlig indremisjon han deltar i. Han går rundt og samler inn høstoffer. Også så sent som i høst. Han fylte 93 år juledag, han ser uten briller, og tar seg gjerne en tur til kirke, og sitter ved skobenken og hvis han har noe; men det blir til det at folk synes han må være fri nå. Om ikke jeg ser å trø en nål om jeg er hjemme, så greier han det uten briller.

Politikk har jeg ikke blandet meg stort borti. Jeg har sett at det nytter så lite hva en kvinne sier, om en ofte har sine meninger., (og kanskje aldeles riktig). Jeg har ikke deltatt i så mange foreninger. Stod en stund som medlem i en sangforening, og siden har jeg da vært med litt i det jeg kunne slippe til i, finnemisjon og ellers andre, men det er ikke stort nevneverdig.

Sosialarbeidet er den gjerning jeg er knyttet til. Og der vil jeg fortsette om jeg har bare en enkes skjerv. Jeg vet hva fattigdom er. Og det arbeidet er mitt ønske å mer og mer kunne ta fatt. Jeg liker alminnelig sport, men når den blir overdrevet som tilfellet er i dag, da blir det en vederstyggelighet. Og jeg prøver hva jeg kan for å få gutten min til å forstå dette. Det er ikke bare at jeg er gammeldags; men folk måtte innse at så altfor mange lider, bentfrem sulter. Om noen av disse millionene blir brukt utover jorden til lindring.

Jeg er født 16. april 1896 som den fjerde av 8 piker og 1 gutt, og med glede skal jeg fortelle om min barndom på husmannsbruket: Husmannsstua (den gamle) hadde bare et rom og sval eller gang. Størrelse ca. 4 meter. Inventar: 1 bred, gammeldags seng, et slagbord, sånt som de festet på veggene når folk hadde spist. 3 hjemmelagete stoler. Det var hele møblementet. Ingen av oss barna hadde sin egen seng. Vi fikk soveplass enten i flatseng eller i en karm som om dagen ble skjøvet under den alminnelige seng. Kokekar var: 1 stekepanne, 1-2 gryter og 1 kaffekjele eller 2. For før så brukte man 1 ekstra kjele og tømte det brukte kaffebrugg på, og så kokte det hele godt ut. I gamlestua fantes ikke mange planter. Det eneste var en lilje. Nå begynner det å bli på moten med samme sort, har jeg sett.

Forresten fantes kun ett vindu på stuen. Det eneste bilde var et av 2 gamle. Der stod under: ”De ensomme gamle”. Det var to gamle, mann og kone, som satt ved bordet i stille bønn med

hendene foldet, og mannen satt bøyd over en bok. Det bildet opptok våre barnesinn, og jeg ser det for meg den dag i dag.

Så ble huset så skrøpelig at far eg husker det godt, for ble nødt til å bygge en likere stue. Han fikk da et gammelt loft av verten, og siden måtte han koste alt selv. Det ble nå stue og to kammers og en liten gang. I den nye stue ble nr. 5 født. Jeg husker det godt, forfar tok meg på ryggen og gikk på ski med meg til bestemor.

Når gamlestua falt sammen, var det nær hendt en ulykke. Vi brukte den til å bake flatbrød i, og min søster Eli, nr. 6, satt og bakte da hun plutselig hørte det begynte å brake. Hun for på dør med kjevlet i hånden, og når hun for ut gjennom døråpningen, kjente hun dørkarmen bak i hælene. Mor ropte fra en annen kant: "Mor, her er jeg," sa Eli.

Kosthold:

Grøt og melk og poteter. Senere begynte de å ale opp griser, så det ble da flekk iblant. Brød var kun flatbrød da vi var små. Kakebrød kom senere. Vi hadde jo bare skorstein. Jeg husker godt de første brød eller "stomp" kalte vi det. Det var da min fater Anne kom fra Amerika. Hun kom hjem og skulle undervise oss eller rettere sagt mor i baking. Vi små satt rundt deigtrauet og ble aldri mett av den gode lukten.

Vi fikk aldri ta en kjøttbit uten på brød, vi måtte legge kjøttet eller silda på flatbrød. Det var nok ikke så flatt stundom. Jeg husker godt jeg gikk på skolen med litt hardt flatbrød med sirup på, heldigvis sjelden. Jeg var så redd de andre barna skulle se maten min, så jeg holdt den under pulten. Melk var ikke snakk om. Jeg spør min 93 år gamle far hva jeg skal svare når det spørres om vi hadde nok mat. "Ja", sier han med tårevåte øyne. "Det spørres nå dere som var hjemme, jeg hadde nok". Han hadde maten hos verten når han arbeidet der. Vi kjøpte ingenting hos verten. Heller ikke hadde vi noen støtte verken fra kommunen eller private.

Klærne:

Hjemmevevet fra topp til tå. Mor vevde og sydde, da hun fra før var skredder. Det var nok ikke mye bytte med kjoler, i høyden 2; men vi hadde da i hvert fall rene forklær til søndags. Sko var det far som sørget for. Alt hjemmearbeid og vellappet. Vi fikk aldri klær utenfra, uten jeg husker min fater sydde pene roser på et par votter som bestemor strikket til meg og søster. Gårdbrukeren gav oss aldri noe. Yttertøy hadde vi ikke annet enn det var brukt noen hjemmestrikkete sjal, helst grå med noen striper.

Husmannsplikta:

Den er fortalt i fars beretning for det meste. Altså: 30 dager i året. Fra klokken 6 til 20-20.30 om kvelden. Han brukte å få leie hest på gården mot betaling. Men for det meste bar han inn høyet hjemme. Mor hjalp og bar, og etter hvert som vi vokste opp, så lærte vi oss til å ta tunge tak. Far hadde sitt hovedyrke som skomaker, og så var han murer. Og her husker jeg spesielt en gang de hadde tatt på seg å mure et fjøs til en storbonde på Dovre. Jeg husker vi barna stod og så etter dem. Det var bare å gå til fots da. De var 3 mann. Far, farbror og Henrik Myren som hadde et lite husmannsbruk lenger nord. De hadde hver sin lærskeppe på ryggen, antakelig en matbit og litt klær. Da gikk de tilfreds sine 6 mil på arbeid og var borte til fjøset var ferdig, da gikk de tilfreds hjem igjen. Jeg husker spesielt noe sjeldent: Far hadde kjøpt med seg en dropspakke og delte mellom oss. Spør om glede. Jeg for min del gjemte mine og tok dem opp en og annen gang og så på dem hele sommeren.

Husmannskona:

Mor arbeidet ikke hos gårdbrukeren. Hun hadde mer enn nok hjemme med alle oss små og kyrne. Skulle hun bake flatbrød, så måtte hun først finne ved. Da var det å ta til skogs med øks og rep og finne baksteved. Vi var da med et par stykker av oss og gjerne tre, og da hjalp vi til det vi greide. Fant vi tørre furukvister, var det ikke så tungt. Så var det hjem med veden og lage deig. Så vevde hun og spant og strikket, og i den første tiden vi var små, sydde hun alt selv. Mor var en alle tiders god mor som vi vil flette fin minnekrans om. Hun lærte oss å folde våre små hender sammen og viste oss veien til himmelen, hun lærte oss å være ærlige og snille; og særlig jeg var mye syk i oppveksten, og mor var bestandig like tålmodig natt som dag. Jeg skylder mor takk. Og likedan far. Han var bestandig så stille, med bare få ord. Satt han ved skobenken og hørte det kunne være noe vi små ikke ble riktig forlikte om, snudde han seg om på stolen og så på oss, og da hadde vi nok.

Jeg husker ikke mor klaget, enda hun måtte stå først opp om morgenen, og det kunne være bitende kaldt, og ofte var det dårlig ved. Så kom da komfyren, så det ble da litt varmere i huset. Når hun hadde fått mat i oss alle, bar det til fjøset og å gjøre fra seg der og inn igjen og ordne og komme seg opp i veven, for alle klær var hjemmevevde fra laken og putevar til grovere som teppe og vadmél. Og ofte skulle det være hjemmespunnet også, så mors hender fikk aldri hvile, og hun ble helt utslitt på en måte; men hun kunne nok levd en tid om hun ikke hadde brukket benet ved hoften og fikk bloddrypp.

En ting til må jeg nevne som min mor kavet med en stund. Det var skikk at noen gamle var bortleid for en liten sum penger, det var ikke mye; men de så seg monn i det, for det var jo lite med penger. Ja, så måtte de ha det ene kammers da, dette var etter at vi bygde og fikk stue og 2 kammers. Ikke mer enn vi kunne trengt selv, men vi ble stuert sammen så godt vi kunne. Det var kommunen som sørget for å få disse gamle bort, og de som forlangte minst, så fikk de tilslaget. Stakkars gamle (det var som rene slavehandelen).

Jeg vet mor har snakket om det, og hun bebreidet seg for at hun skulle ha ansvaret for disse og. Hun mente det sjelelige ansvar. Hun syntes hun hadde mange likevel. Så ble det heldigvis bygget gamlehjem.

Men etter hvert som vi vokste opp og kom oss ut og tjente til livets opphold, så letnet det hjemme, og siden kom anleggsarbeidet, så steg daglønnen, og far tok seg arbeid ved jernbanen, delvis med gjerding og sånt. Så fikk han spart sammen, for nå hadde de jo gjeld på gården. (Kjøpt 1924-25, s. 3). Hjemmet var jo tenkt til vår eneste bror, som var nr. 7 i søskenflokket, men han døde 23 år gammel. Imens hadde vår eldste søster blitt syk og døde, både hun og hennes mann, de arbeidet ved Flåmsbanen. Så tok mor og far de to eldste barna og jeg og mannen den minste. De hadde 3 små jenter. og enda en liten jente tok de hjemme, 3 uker gammel. Hun hadde intet hjem, stakkars, og hun har vært som vår kjære søster. Så det blir rene barnehjemmet, dette barndomshjemmet. ”Vel var det trongt, det ville bur, men lell er heimen god”. Thea Elise Eriksdatter Svendsrud, nå Bjørnhaug, født 16.4.1896.

Jeg fikk tidlig lyst å begynne på skolen. Jeg var 5 ½ år, så sa mor og far at jeg bare skulle få begynne. Hadde ingen ABC dom jeg eide, bare en iturevet en som jeg hadde strev med å holde bladene samlet i. Men jeg lærte snart, jeg husker godt at fant jeg en papirlapp, så gikk jeg og spurte hva den og den bokstaven hette. Ofte gikk turen bort til fars skobenk for å få vite bokstavene. Vi hadde veldig lang vei på skolen, og den tid var det samlet skole, og sånne lange pulter at vi satt 6 stk. på hver. Jeg satt på siste benk, og jeg husker spesielt at det var vanskelig å se læreren når han ikke var på kateteret. Men skoletiden gikk fort, og 11 år gammel måtte jeg begynne hos læreren som barnepike. Jeg fikk da maten, ingenting annet. Og der fortsatte jeg å være, særlig om vintrene helt opp til konfirmasjon. De somrene jeg ikke var der, var jeg med datteren til husmannsverten vår på seteren. Jeg melket 6 kuer morgen og

aften og var ellers med på alt forefallende arbeid. Etter at jeg var konfirmert, var jeg overbudeie på samme seter 3 somre og hadde med meg en yngre søster. Vi hadde 16 kuer, 8 kalver og noen ungdyr; og så måtte vi gå hjem på gården og arbeide, unntatt en dag i uken da vi skulle kjerne. Da kjernet vi ca. 20 kilo smør den dagen. Jeg arbeidet da helst for klær, fulle klær hette det, og da var det kjole, 2 par sko, strømper og nye føtter i et par strømper, vanter og linnet. På de 3 sammenhengende somre etter konfirmasjonen snøt han meg på 2 par sko. Far sa ingenting, og jeg tok til gråten. Det var far som arbeidet alle de sko de brukte. Skolegang og fritid? Ingen fritid noen gang. Jeg glemte å si at jeg gikk på skolen til jeg var fylt 15 år. Da gråt jeg mine modige tårer når læreren holdt avskjedstalen. Vi var glade i læreren vår, ja, vi hadde nå skiftet lærer mange ganger i førstningen, men så kom det en fra Nordfjord, Josef Abrahamsen Lotsberg, og han ble der i mange år. Hos ham var det jeg tjente som barnepike og passet hans sønner, 4 hadde de. Jeg husker da jeg en julaften fikk en pakke fra ham, og der var både geografi og naturfag. Jeg må si jeg var glad. Jeg har bare glide minner fra skolen og vår kjære lærer. Minnes med takk og ærbødighet hans strev med oss skolebarn. Minnet om ham vil leve. Jeg gikk en vinter på framhaldsskolen etter

Konfirmasjonen.

Hvilket arbeid vi ble satt til hjemme: Det var først og fremst å hjelpe mor med de mindre. Vi måtte jo hjelpe hverandre å flette håret, for alle hadde jo langt hår den tiden. Og så måtte vi måke vei til bekken og hjelpe til med veden, for far var jo borte på skoarbeid for det meste om vinteren. Så var vi med og plukket løst høy når mor var i fjøset. Sa rente vi oss gjerne på ski eller kjelke (jylte) kalte vi det, for vi hadde visst ikke rett kjelke.

De spør her litt før om gardbrukeren holdt gjestebud spesielt for arbeidsfolkene. Nei, kun et måltid om året. Det var slåttagraut. Den var bestandig i 11-tiden en søndag etter slåttonn. Da var det bare far. Mor og oss små var aldri bedt.

I bryllup eller begravelse var de bestandig bedt, for vi var nærmeste nabo også. Han hadde 3 husmenn under seg, og de var naboer alle. De hadde alle de samme arbeidsregler.

Om det var økonomisk og sosial forskjell mellom gårdbruker og husmann? Ja, dessverre. Gårdbrukeren kunne spenne sin hest for og kjøre til kirke, mens mor og far måtte gå. Det var lang vei, nær ½ mil. Så kunne de være velkledd og ha bedre råd med mat. Husbonden hadde ikke noe bryderi om husmannen falt bort, så vidt jeg forstår. Jeg tror heller ikke han hadde noen plikt med barna. Det var jo ingen kontrakt.

Ungdomsliv:

La meg få lov å begynne fra jeg var liten: Om vi var fattige, så var vi sorgløse i barndommen. Vi lærte tidlig å være tilfredse slik vi hadde det. Glade var vi, og mange ganger lød det nok som fuglekvisper fra vår gårds plass, særlig når vi fikk far med å slå ball om søndagen. Om sommeren brukte vi å gjøre rengjøring ved bekken, tok med oss såpe og handduk, og når vi var ferdige, ville far være med og slå ball. Men først måtte vi lytte til tonene fra nærmeste nabofolkene. Eli og Karl Kvam kom hver søndagsmorgen opp på en haug straks nordenfor oss. Han spilte fløyte og hun sang med sin nydelige sangstemme.

Men aller gladeste og allerbeste minner, dem har jeg fra når mor og far ville gå tur med oss. Og var vi attpåtil så heldige at vi hadde et nytt plagg, for eksempel et nytt tørkle, da var det stas. Far og mor lærte oss å være glade i naturen, se alt det skjønnne der, en arv som jeg har gjemt. Vi var med i en barneforening, og jeg husker noe spesielt da det skulle bestemmes hvordan vi skulle ha det med maten som den skulle holde som skulle ha møtet. Da var det en fra en større gård som sa: "Vi bruker bare 2 sorter mat, så passer det bedre for de "simple". Jeg var skolepike, men det skar gjennom marginen, og jeg har aldri glemt det. Min ungdomstid

var så kort, og den springer jeg fort over. Det gikk jo opp i arbeid fra 6 om morgenen til 9 om kvelden. Jeg sluttet med læreren ved konfirmasjon og var både sommer og vinter hos verten. Var hjemme iblant; men da hjalp jeg far med skur? altså, da måtte vi stå i, skulle vi bli godtatt som voksne. Heldigvis, den beste fornøyelse og interesse er arbeid når en er frisk. Hva jeg tenkte å bli? Sykepleierske. Og det gir et sett i meg hver gang jeg ser en sykepleierske. Men når en ikke har midler, så står en fast. Vi hadde gode evner alle og sangstemme. Det kunne være rene koret stundom når far sang bass og vi andre stemmer. Det var helst søndagskvelden rundt peisvarmen. Musikalske var noen av oss. Jeg har hele tiden ønsket meg orgel, men nå har jeg gitt opp håpet.

Når jeg skal fortelle om lønn, arbeidstid og fritid, må jeg si at fritid var ikke snakk om. Det var å stå i fra tidlig til sent. Men siste sommer før jeg ble gift, hadde jeg kr. 60, og så skulle jeg i alle fall ha sko. Kostholdet hos verten var ikke så verst, men det var å spise av samme fat. Og jeg husker spesielt når det var supper, for eksempel risengrynsuppe. Vi som måtte mate geitene før vi gikk inn, kunne da finne fatene nesten utspist for gryn. For de voksne guttene sørget for slikt. Bonden gikk selv med i arbeidet. Har aldri ligget i fjøs, men husker engang verten gav soverom til på samme værelse som meg til en landstryker. Den andre tjenestepiken var ikke hjemme. Jeg tenkte å gå i fjøset, men sovnet nå til sist.

Hvorfor jeg skiftet arbeidsplass fra barnepike til grovere, var at barna vokste opp. Så var jeg to somre på hotell Stueflåten, en sommer kjøkkenpike, en sommer i onn. Og der traff jeg ham jeg ble gift med.