

Gustav Berget

Nedskriverens navn	Gunnar Rudie
Adresse	Dovre
Fødselsår	1930
Fødested	Dovre

Er det egne opplevelser som skildres? Nei

Fortellerens navn	Gustav Berget, kirketjener
Adresse	Vågåmo
Fødselsår	1898
Fødested	Vågå

Mine foreldre var Jakob Berget (f. 1868) og hustru Kari (f. 1867) født Skrukklakkenⁱ.

Farfar, Jakob Eriksen Hjellomⁱⁱ, var født og oppvokset i en liten stue på bruket Hjellomⁱⁱⁱ. Han var løsarbeider. Farmor het Guri.

Morfar het Per Skrukklakken^{iv} og mormor Kari. De var vissnok husmannsfolk, men jeg vet ingenting om dem.

Far kom til verden i farfars barndomshjem, og her vokste han også opp. Da han giftet seg, måtte han jo skaffe seg eget tak over hodet, og så ble han husmann på bruket Berget under Øy.

Vi var 10 søsken: Pauline, Jakob, Johan, Ola^v, Gustav, Rangvald, Knut, Anders^{vi}, Hanna og Paul.

Pauline utvandret til Amerika og er nå død. Johan, Knut og Anders^{vii} er også døde. Rangvald har overtatt bruket. Ola er bosatt på Åndalsnes og Jakob på Lesja. Paul er vanfør og bor på Sofies Hvilested på Ringerike. Det er bare Hanna og jeg som fremdeles bor her på Vågå.

Utenom mine foreldre og søsken hadde vi ikke andre husstandsmedlemmer.

Bruket Berget hadde i min barndom en jordvei på ca. 14 mål dyrket mark. Jordveien er ikke utsatt for frost, så kornavlingen var årviss. Hvert år avlet far 6-7 tønner godt bygg. Han dyrket også tilstrekkelig med poteter, men ikke neper eller andre rotvekster. Bærbusker fantes heller ikke.

Av husdyr hadde vi en ku og 2-3 suer. Dessuten påtok vi oss å vinterføre et par geiter for én av Sandbu-bøndene. Betalingen for dette var skral, jeg mener å huske den lå på under 1 krone pr. geit. Melk ble det ofte for lite av i vår husholdning. – Vi holdt alltid gris om sommeren og slaktet denne før jul.

Vi avlet ikke nok høy til å kunne vinterføre besetningen, og ofte måtte far kjøpe noe høy for å kunne berge dyrene gjennom vårknipen. Dessuten brukte vi forskjellig slags tilleggsfôr. Hver

høst sanket vi ca. 15 kjelkelass med fjellmose, og sommerstid gikk mor og vi barna i utmarken og rispet lauv, Far hugg lauv og satte i stakk, og etter lauvfallstiden om høsten måtte en sanke nedfallslauv (såkalt "råkålav").

Vi hadde beiterett for husdyrene på husbondens eiendom. Dessuten hadde vi vedrett i lauvskog. Som alle andre husmenn i bygden fikk far også almenningsrett gjennom husbonden. I almenningen fikk han utvist nødvendig tømmer til husreparasjoner og bjerkeved. Gjerdefang var det lite behov for på vårt bruk, da jordveien for det meste var omgitt av steingjerder.

Da jeg var et stykke ute i oppvekstårene, fikk far også tak i en seter hos husbonden. Han avlet såpass mye høy på seterløkken at kutallet kunne økes til 4. – Noen andre rettigheter enn de nevnte hørte ikke til bruket.

Alle husene på Berget var laftet. Husbonden eide stue og løe, og han hadde plikt til å holde disse husene vedlike. Imidlertid rørte han aldri husene så langt tilbake som jeg kan minnes. Takene var svært dårlige.

Bortsett fra stue og løe fantes det fjøs, stabbur og eldhus. Disse tre husene hadde far kjøpt og flyttet fra andre bruk. Han eide dem selv. Berget ble selveierbruk i 1933. Noen av de (*resten mangler på kopien av originaldokumentet*).


Stuen hadde en grunnflate på ca. (7x5)m². Den var inndelt i to rom, stugu (eller for det meste kalt "framme") og kleva. Opprinnelig hadde stuen hatt fem vinduer, men to av disse var igjentømmret. De tre gjenværende vinduer er plassert som vist på fig.

Peisen hadde sin plass i hjørnet rett i mot inngangsdøren. Foruten denne hadde vi en komfyr med to kokehull.

I stuguen bestod inventaret av et stort framskap, bord med benker, ”grytebenk” (kjøkkenbenk) med tallerkenhylle over, en seng og en stol. I klevaen fantes ikke andre møbler enn to senger og en sengebenk med lokk, ryggstø og armlener.

Sengene var korte og brede, fylt med alminnelig bygghalm og sekker. Av sengklær fantes noen simple puter, et par skinnfeller, noen såkalte ”stopptepper” (sydd av filler og utstyrt med overtrekk), noen korte lakener (kalt ”bløyer”) og filleåklær (overbredslær). Sengene måtte romme både to og tre personer.

Til matlagingen bruktes et par malmgryter og en stor, firkantet og en liten rund stekepanne. Av dekketøy eide vi skjær av tre eller tinn, alminnelige tallerkener, kummer og kopper. Trefat var lite i bruk så sent som i min barndom. Bordknivene var kjøpt hos handelsmannen. Gafler fantes visstnok i huset, men de ble aldri brukt til daglig. Grøt med melk spiste familien av samme fat.

Måltidene falt ikke regelmessig i mitt barndomshjem. Til frokost (”mårgåverd”) spiste vi smør og tvestekt flatbrød med såkalt vass-suppe til. En tynn suppe kokt på sur myse. Dugurdsmaten bestod av graut med melk – eller tynt øl dersom vi var uten melk i huset. Til non spiste vi om vinteren ofte stekt flesk og poteter. Ellers var grynsodd, lapskaus og sild vanlige middagsretter. I julen spiste vi lutefisk. Kveldsmaten var enten graut eller kokte poteter.

Midtvinters manglet vi neste alltid melk. Som erstatning brukte vi myse som var lagret fra sommeren av.

Mor bakte litt ”biteti” til jul, og både til denne høytiden og andre brygget hun sirupsøl.

Jeg husker at vi ofte hadde for lite mat. Far fikk imidlertid kosten på husbondsgården. Han kjøpte aldri matvarer der.

Vi eide bare klær av hjemmevirket tøy. Mor spant og strikket, men hun fikk andre til å veve for seg. Vi barna måtte arve klær etter eldre søsken, og jeg kan karakterisere klededrakten med få ord: Den ene fillen slo den andre i svime. Til skolebruk hadde guttene som regel en noe bedre brok og pikene en ekstra kjole. Yttertøy var vi meget sparsomt utstyrt med: Pikene brukte sjal og guttene snøsokker og en ekstra trøye.

Mor og far eide ett sett noenlunde skikkelige klær til bruk i helgene og i ”lag”.

Far reparerte skoene våre. Det hendte visst sjelden at vi fikk nye sko før vi ble såpass store at vi kunne dra ut for å gjete. Da tjente vi oss hjemmesydd sko. De minste barna fikk nøye seg med å bruke om igjen sko etter de større. De hendte ikke at vi fikk avlagte klær fra husbondsfamilien eller andre. Heller ikke mottok vi noen form for økonomisk støtte utenfra.

Far var husbondskar (også kalt ”rådskar”) på Øy, først hos lensmann Listad, senere hos Iver Jøndalen. Bruket var iberegnet årslønnen, men jeg vet ikke hvor stor leien og årslønnen var. Far fikk ikke oppgjør til bestemte tider av året. Han måtte be husbonden om penger etter som han trengte dem.

Arbeidsdagen begynte ordinært kl. ½ 7 i min barndom. Men som husbondskar hadde far hestepassingen på Øy, og han måtte dra dit en god stund tidligere for å gi hestene morgenfôret. Før arbeidsfolket gikk ut, ble det spist ”mårgåverd” og drukket kaffe. Denne bestod av ”vass-suppe”, flatbrød, smør og kjuke. – Fra kl. 10 til 12 var det ”dugurdskvild”: Graut med melk og kaffe med en brødskeive. – Kl. 3 spiste en non: Lapskaus, grynsodd, ”betagraut” eller sild. Hvilepausen varte til kl. ½ 5. – Arbeidsdagen sluttet kl. 8, og kveldsverden var graut og melk.

Det var først og fremst all kjøring på gården husbondskaren skulle ta seg av. Dessuten hadde han som et oppsyn med arbeidsfolket når husbonden selv var fraværende. – I hver økt ble det holdt en kortere rast.

Far fikk sjelden eller aldri noen fridag. Bruket måtte mor og vi barna skjømte som best vi kunne. I våronnen fikk far både folk og hestehjelp fra husbondsgården, men jeg vet ikke om han betalte noe for dette.

Da far var bundet til arbeidet på husbondsgården året rundt, kunne han selvfølgelig ikke arbeide for andre.

Bortsett fra skurdonnen arbeidet mor sjelden for husbondsgården – og aldri for andre bønder. Noen arbeidsplikt hadde hun ikke.

Når mor var på Øy og skar, hadde hun de minste barna med seg. Av og til skar hun på egen kost, og hun fikk da 15 øre pr. ”treva” (12x2 nek). Ellers var betalingen ti øre. De barna som var store nok til å håndtere en sigd gjorde også sin innsats i åkeren. En guttunge på 12 – 14 år skulle greie å skjære 9 trevaer pr. dag. Nå skurdonnen var over, gikk husbonden rundt med en firkantet stokk som han skar et hakk i for hver treva han telte. En gruppe på ti hakk slo han sammen med en strek. Hver arbeider hadde én side av stokken (kalt ”talstokk”), eller en side kunne være delt mellom to, slik at det til sammen ble plass til 8 arbeidere på talstokken. Oppgjør ble så gitt i kontanter etter det antall trevaer talstokken viste.

Dersom en skar på egen kost, kunne en regulere arbeidsdagens lengde etter eget ønske. Ellers hadde kvinner like lang arbeidsdag som menn.

Jeg så aldri at far hadde noen kontrakt med husbonden, men en slik eksisterte sannsynligvis. Far satt antagelig på bruket på oppsigelse uten rett til noen eventuell erstatning, men mere kan jeg ikke si om denne saken.

Det var gammel skikk at en bonde skulle be sine husmenn i bryllup og gravøl. Jeg husker at det i et gravøl på gården Sørum var én av husmennene som kjørte liket til kirkegården. – Vår familie ble bedt til ”lag” på Øy, men ellers tror jeg ikke at vi ble regnet med i belaget. Husbonden spanderte ingen slåttegraut eller skurdgraut på far og de andre arbeidsfolkene sine. Han hadde nemlig vanligvis alle kyrne sine på seteren.

Standsforskjellen i Vågå-bygden må sies å ha vært temmelig markant. Bøndene gikk for eksempel ikke alltid med i arbeidet på gården, og enkelte steder – f. eks. på Søreim – var det ett bordhold for husbondsfamilien og et annet for arbeidsfolket.

Husbonden holdt ikke gravøl etter en avdød husmann eller sørget for hans enke og barn. Kunne ikke enken betale avgiften for bruket, måtte hun nok forlate det.

Jeg gikk på folkeskolen fra jeg var 7 til jeg fylte 14 år. Det var skoledag tre ganger i uken. Min lærer var kirkesanger Skrede, en flink men streng mann. Skolemateriellet måtte elevene selv skaffe til veie, og dette kunne falle vanskelig nok. Flere av oss søskenene måtte være sammen om lærebøkene. – Når jeg var fri fra skolen, arbeidet jeg på bruket eller bar vann og ved. Lek ble det liten tid til.

Til konfirmasjonen hadde jeg tjent meg ny vadmelsdress.

Det første arbeidet jeg hadde utenfor hjemmet var å gjete på gårdene om vårene. Krøtterne fikk nemlig beite en tid på jordene, og disse manglet gjerder. Jeg fikk visst ikke stort mere enn kosten for dette arbeidet. I 8-9 årsalderen ble en stor nok til å kunne gjete på setrene. Jeg gjette på setrene under Øy og Sve, og sommerlønnen var vadmelsklær og kosten. Den sommeren jeg var 13 år, tjente jeg som skyssgutt på Sørem skyss-stasjon. Jeg fikk en sommerlønn på 10 kr + fulle klær, og jeg fortsatte i denne tjenesten også neste sommer – da jeg gikk for presten.

Etter konfirmasjonen kom jeg i tjeneste på gårdene. Først tjente jeg ett år på Nigard Sør-Sandbu, derpå to år på Uppigard Nord-Sandbu. Jeg sluttet på den førstnevnte gården fordi jeg ble tilbudt litt høyere lønn. En stigning i daglønnen fra 50 til 75 øre. Arbeidsdagen varte fra kl. ½ 7 om morgenen til kl. 8 om kvelden, med pauser på tilsammen 3½ time. Om måltider og kosthold er det ingenting å si i tillegg til det som tidligere er sagt under behandlingen av min fars arbeidsforhold. Men kostholdet var solidere på gårdene enn i husmannstuene. – På begge de gårdene der jeg tjente, bodde tjenestekarene i drengestue.

17 år gammel fikk jeg arbeide ved anlegget av Dovrebanen. Jeg måtte si at jeg var ett år eldre for å få begynne der. Etter tre år gikk jeg over til bygningsarbeide og fikk en jobb hos byggmester Villa her i Vågåmo. Ellers har jeg vært ansatt 16 år i Statens Vassdragsvesen. I 1948 ble jeg kirketjener i Vågå.

Jeg var glad i å feste i ungdomsårene. Særlig moro syntes jeg det var i de såkalte 10øres-lagene: Danselag der en betalte en tiøre, fikk mat og kaffe og kunne danse til langt på natt. Jeg var også medlem av Vågå Ungdomslag, og omkring 1930 deltok jeg i stiftelsen av Vågå Arbeiderungdomsslag. Dette siste laget måtte etter noen års virksomhet nedlegge virksomheten fordi det ikke maktet å skaffe seg hus.

I ungdommen hadde jeg planer om å bli handelsbetjent, og i den hensikt gikk jeg et tremåneders handelskurs i Trondheim. Dette er min eneste skolegang etter folkeskolen.

Jeg har vært organisert arbeider i 33 år, først i Arbeidsmannsforbundet, siden i Kommuneforbundet.

27 år gammel ble jeg gift med Mari Hagen. Hun var på alder som jeg og hadde tjent som budeie på forskjellig gårder her i bygden. Vi fikk en datter, og hun bor for tiden hjemme hos oss.

Mine interesser utenom arbeidet har særlig gått i litterær retning. Jeg har lest en god del både norsk og utenlandsk skjønnlitteratur.

Ellers har jeg vært et interessert medlem av Vågå Arbeiderparti, stiftet 1919. Jeg stod tilsluttet dette i 27 år, men nå har jeg lagt all politikk på hyllen. Mitt høyeste ønske har alltid vært å få bedret arbeidsfolkets kår, og jeg er glad over de store fremskritt jeg har vært vitne til på dette område gjennom etterkrigstiden.

Det er kommet inn noen rettelselser til familieopplysningene på side én fra Åge Strømstad i Vågå. De navnene som brukes i denne avskriften er det som står i originalen. Se sluttnoter ved de aktuelle navnene på side én, og rettelsene nedenfor.

- i Navnet skal være Skultbakken
- ii Navnet skal være Skjellum
- iii Navnet skal være Skjellum
- iv Navnet skal være Skultbakken
- v I stedet for to navn Johan, Ola skal det være ett navn: Johan Ola
- vi I stedet for to navn Knut, Anders skal det være ett navn: Knut Anders
- vii I stedet for to navn Knut og Anders skal det være ett navn: Knut Anders