

Vennesla Historielag

Årsskrift 2013

Foto for-/bakside: Kirkebygda, postkort ca 1925.

Vennesla Historielag

Årsskrift 2013

Utgitt av
Vennesla Historielag
November 2013

Innhold

Styret	5
Redaksjonen	6
Forfattere/skribenter	6
Forord	9
Da vi kjørte til byen...	11
Beretninger om føringsprammer i Otra	18
Dampbåt til "Vigeland's Saug og Møllebrug"	26
De reisende - et fargerikt folk	36
Et solskinnsbarn...	44
En historie fra krigen	50
Kvarstein mølle	54
Før i tida på Vigeland	57
Hunfos Fabrikker for 50 år siden	60
Mikroflekkkerne av flint	72
Fant sølvskje i skolegården	73
Vennesla Historielag 30 år	74
Slik minnes jeg det daglige liv	78
Skoleprosjekt om Jørdis Hodnemyr	92
Vedtekter	102
Medlemsliste	104

Styret 2013

Morten Aslaksen	Leder
Randi Marie Kristiansen	Nestleder
Yngvar Hannevik	Sekretær
Gerd Wiik Hansen	Kasserer
Inger Aas	Styremedlem
Aud Venke Renstrøm Brulid	Styremedlem
Finn Oskar Hansen	Styremedlem

Signe Rysstad	1. varamedlem
Inger Einstabland	2. varamedlem
Torunn Ruenes	3. varamedlem

I tillegg kan Hunsfos Historielag sende en representant til styret.

Redaksjon for årsskrift:
Andreas Hansen
E-post: anha@online.no
Telefon: 38 15 66 42 / 90 60 11 48

Redaksjonen

F.v.: Gerd Wiik Hansen, Morten Aslaksen, Yngvar Hannevik, Inger Aas og Andreas Hansen.

Forfattere/skribenter

Emilie Marie Andresen (f. 1972) er fra Kvarstein. Hun jobber som renholder i Vennesla kommune. Hobbyene til Emilie er lokalhistorie, fotografering og treskjæring. For tiden er hun også engasjert i å lese gjennom gamle utgaver av Agder Tidend. I årets hefte er det gjengitt flere artikler av lokalhistorisk verdi fra denne avisen som kom ut mellom 1919 og 1985.

Morten Aslaksen er for tiden leder i styret i Vennesla Historielag. Han er spesielt interessert i posthistorien i Vennesla kommune, men alt av lokalhistorie er spennende, sier han. Morten er utdannet journalist, og har vært ivrig amatør-fotograf siden han hadde foto som valgfag i 8.klasse. Det er lenge siden han praktiserte som journalist i Dagbladet Sørlandet, men av og til dukker det opp noen artikler og bilder rundt om i diverse blad og aviser. Ellers er han nok mest kjent fra sin tid som klokker / menighetssekretær i Vennesla menighet. En stilling han hadde i over 15 år.

Olav Harket er født i 1924 av foreldre Olga og Gunvald Harket. I 1952 dro han til U.S.A. for å studere til sivilingeniør. Etter studiene jobbet han fem år i et konsulentfirma i New York. Han ble gift i 1958 med ei norsk jente fra Gjøvik, og reiste hjem til Norge og Drammen i 1960 til en jobb ved Statens Vegvesen, Buskerud. Her var han ansatt til pensjon-salderen, mesteparten av tiden som plansjef. Har 4 barn og 8 barnebarn.

Torstein Holberg ble født i 1941 og vokste opp på Vike-land. Han var den fødte forretningsmann med et alltid smittende og godt humør, og begynte hos Moens Farvehandel i Kristiansand. Siden var han noen år hos Grødem Jernvare og Fargehandel på Hunsfoss, før han startet opp egen virksomhet både i Kristiansand, Vågsbygd og i Vennessla med forretningene A/S Kulør og Karius og Baktus. Dessverre døde han alt for tidlig i 1993.

Egil Lie er født i Lier i 1930. Etter eksamen på N.T.H. arbeidet han på Ranheim Papirfabrikk i Trondheim og Svenska Treforskningsinstitutet i Stockholm. Han kom til Hunsfos Fabrikker i 1962 og arbeidet her til i 1981. Derpå var han ansatt i Norsk Arbeidsgiverforening/ Næringslivets Hovedorganisasjon fram til pensjonsalder i 1997. Han var Vennessla Historielags først formann.

Olav K. Eivindson, født i Vennessla 1926. Gått på Vennessla barneskole fra 1933 til 1940. Læretid som elektriker og utdannet elektroingenør i Oslo 1948 – 1051. Jobbet som ingeniør og elektroinstallatør i ca. 50 år. Deltatt i politisk arbeide i Vennessla kommune, kommunestyre, formannskap, bygningsråd. Medlem i Vest-Agder Fylkesting. Styremedlem og styreformann i Vest-Agder Elektrisitetsverk.

Nina Hodnemyr er født i 1994 og vokste opp i Nesane, Vennessla. Gikk på studiespesialisering på Vennessla videregående skole, Hun utvekslet andre året og studerte i Colorado Springs, USA. Hun studerer for tiden engelsk ved NTNU Trondheim. Målet er å bli lærer på videregående skole i engelsk og historie.

Alf Melling er født i Kristiansand i 1932. Han ble ansatt på Hunsfos Fabrikker i 1962, etter å ha arbeidet 5 år ved wallbordfabrikken Nøsted Bruk i Drammen. På Hunsfos arbeidet han i forskjellige stillinger i teknisk avdeling i drøyt 36 år. Han er gift med Inger Brita, og familien har bodd i Vennessla siden 1962. Som pensjonist dyrker han sine hobbyer, deriblant interessen for lokalhistorie. Han var redaktør av boken om Hunsfos Fabrikker, som kom ut i 2008.

Liebermann
BAKERI & KONDITORI

■ ■ ■ ■ ■
FARGERIKE
Vikeland

priken
REKLAME

Forord

Vennesla Historielag er 30 år. Egil Lie var en av stifterne, og er fortsatt aktiv. Han har skrevet en artikkel om stiftelsen som finnes lenger bak i årsskriftet. Men en organisasjon trenger fornyelse, og heldigvis har det i de senere årene kommet mange nye og yngre medlemmer, og flere av dem er svært aktive.

De såkalte mimrekveldene har vært svært populære. Det har vært fullt hus på alle, og de som har vært der har vært udelt positive. Det sier seg selv at det mest er eldre som møter opp, men etter min mening er det samtidig viktig å få med yngre også på disse kveldene. Ikke fordi de har så mye å bidra med selv, men for å lytte til hva de eldre kan fortelle og føre det videre til nye generasjoner.

I denne utgaven er det mye stoff fra Kvarstein. Emilie Marie Andresen er en av våre nye og yngre bidragsyttere som har funnet fram til mye nytt og for mange, ukjent stoff. Som vanlig presenterer vi også et elevprosjekt fra Vennesla videregående skole.

Skulle noen ha ideer om hva historielaget framover kan ta opp, er vi svært takknemlige. Det kan være arrangementer, og kanskje noen har gamle bilder eller gode historier. De som føler de ikke kan eller vil skrive selv, kan ta kontakt med noen i styret, så vil vi være behjelpelig med å få det ned på papiret.

Til slutt vil vi takke våre annonsører som støtter oss, og oppfordrer leserne til å støtte dem.

For redaksjonskomiteen,
Andreeas Hansen

**VENNESLA JERNVARE &
FARVEHANDEL A.S**

Verktøy Jernvarer Skruer Maling Kjøkkenutstyr

**SØRLANNES STØSSTE LAGÅR
A DØRE Å VINDUE!**

Tlf. 38 15 50 33
www.mtre.no

m³[®]

Vennesla; libris

Da vi kjørte til byen i dobbelkarjol med stassele og himmelblå tømmer. Spredte barndoms- og ungdomsminner fra en lys og lykkelig tid.

Redigert av: Emilie Marie Andresen

Dette er tittelen på en skildring som Gustav G. Moseidjord hadde på trykk i avisen Agder Tidend i juli 1941. Gustav Gundersen Moseidjord (1891 - 1973) vokste opp på gården Moseidjord på Kvarstein. Han var sønn til Gunder (Gunnar) Berntsen Moseidjord f. 1844 fra Moseidjord og Dina Christine Hansdatter f. 1860 fra Kvinesdal.

Til venstre: Gustav G. Moseidjord i midten. Utsnitt fra et klassebilde tatt ved Kvarstein skole i 1906/07. Til høyre ser vi mor til Gustav, Dina Christine Hansdatter Moseidjord.

I barneårene, mens Gustav drømte som sterkest om livet, satt sykdommen inn og ville rent ta knekken på ham. Han fikk tuberkulose, og det ble noen tunge år. Men livsviljen vant, han fikk helsa igjen og i den gode og gilde heimen spratt dikterknoppen ut. Det formet seg til små dikt og prosa som nådde bladene. I 1919 kom han til Fædrelandsvennen, litt senere bar det til Bladmannskulen i Bergen, derifra til bladet "Namdalen" i Namsos, og i 1922 til Agder Tidend, først som journalist og redaksjonssekretær og fra 1945 som redaktør. Når han skrev i Agder Tidend brukte han ved flere anledninger signaturen – r. , Prett eller G. G. M. Noen år før Gustav gikk av med pensjon, bygde han ei hytte ved siden av tuftene til husmannsplassen Knollen (også kalt Knollane). Stedet Knollen ligger i heia like bak gården Moseidjord. Jørgen Aas skrev i Venneslaposten i 1961 i anledning Gustav's 70-årsdag: "Denne hytta har vært hans kjæreste tilholdssted i fritiden. Her har han vandret "innetter buvegen", drømt seg tilbake og laget lyriske skildringer om lyse, yre vårkvelder, varme solfylte sommerdager, krystallklare høstdager og skumrende kvelder. For trass i omlag 43 år i dagspressen har Moseidjord ikke mistet sin lyriske evne, og ennå er det mye igjen av romantikeren i ham. Han har fremdeles det gode grep på pennen når han skriver sine lyriske artikler fra bondemiljø, skog og mark, og nettopp i bøndernes avis, Agder Tidend, har han hatt mange trofaste lesere gjennom mange år".

Da Gustav døde i 1973 ble det skrevet i Agder Tidend: "Initialene G. G. M. er kjent over hele Sørlandet fra spaltene både i Fædrelandsvennen og Agder Tidend, og de ble helst sett i forbindelse med en hyllest til naturen og det frie liv. For det var naturelsker G. G. Moseidjord var framfor noe annet. Aviskrakken slet han i et langt liv, men det var nok da harelosen gikk over heiene at han virkelig levde. De som arbeidet sammen med Moseidjord og kom ham særlig inn på livet, skildrer ham som en usedvanlig vennligsinnet og jovial mann. Helt til det siste var han levende interessert i det som foregikk i samfunnet. For sin lange innsats i Bondepressa fikk han Senterpresselagets hedersmedalje ved lagets 50-årsjubileum i 1972. Det er et stykke av det gamle Sørlandet som nå er borte".

Her er Gustavs skildring av noen barndoms- og ungdomsminner: "For ca 40 år tilbake, før bilene og flyenes tid, var det forunderlig begivenhetsrikt for en bygdegutt å få være med sin far til byen. Vi i nærmeste oppland kalte Kristiansand bare for "byen". Det var ingen som sa "nå skal vi til Kristiansand", men "nå skal vi til byen". Og som gutt visste jeg ikke om noen annen by enn Kristiansand. Og det var en opplevelse hver gang jeg fikk lov til å være med mine foreldre til byen.

Dagen i forveien ble alt gjort i stand til byturen. Den dobbelte karjolen ble tatt ned fra låven og satt på tunet. Hesteselen fikk gjerne en ekstra puss. Stasselen hang alltid på den samme knaggen i stallskjulet. Jeg

Gården Moseidjord på Kvarstein, barndomshjemmet til Gustav G. Moseidjord. Dette huset stod tidligere på Høgevollane. Det ble tatt fra hverandre og flyttet ned til Moseidjord rundt 1810. Før den tid var det en husmannsplass på stedet, like bak der uthuset på gården i dag står. Dette fortalte Hans Moseidjord (f. 1885).

glemmer aldri hvilken dragende makt denne stasselen hadde på meg som guttunge. Det var noen lette, røde fløyelsputer under høvret, og nysølvringer til tømmene. Et par blanke stjerner på beislet og lange smale nysølvstenger på hvert boktre. Disse boktreene var lette og smekre, og bakselen var så uendelig smal sammenlignet med bakselen til den store, kraftige arbeidsselen. Men særlig var det disse tømmene som hadde slik fascinerende draging på meg. De første stastømmene jeg husker var blå, sånn midt mellom mørke og lyseblå. Du verden noe så fine! Og når den smellfeite gårdshesten stod i drettene og far grep disse blå brede tømmene, strammet dem så de lå som blå brede bånd langs hesterygen, - og hesten kneiset med hodet – det synet glemmer jeg aldri. Far hadde alltid for vane å gå ved siden av karjolen eller trilla ned til hovedveien. Der satte han seg på og så tøydde hesten seg ut i strak trav, så seletøyet hoppet rundt de runde sidene på hesten. Gårdshesten var

kjælebarnt i den tida mer enn nå. Hesten var som noe av familien. Og når den var på bytur var det slik stas at det var svære ting. Vi brukte ca. to timer til byen. I motbakkene var det skrittgang, men på slettene og nedfor kleivene sprang. På turen til byen ble det sjelden hard kjøring. Far var forsiktig med hesten. Den måtte helst ikke bli svett. På hjemveien, når far hadde smakt på bydrammen og et glass øl, ble farten stundevis øket betraktelig. Bøndene var veldig krye av hestene sine, og når de var i byveien, skulle de som regel demonstrere gjennom kjente grender at de hadde "tøre som brant". Eller "her er tørre som brenner" som de sa, når de var på rette laget. Men stygg kjøring var det aldri. Hesten var gjerne havremett og oppgjødd og hadde godt av "å springe kjæden av seg". Disse spreke, vel-fødde gårdshestene kunne prestere en utrolig fart, når rette mannen holdt tømmene. Noen kilometertid ble aldri tatt. Men ennå har jeg ikke sett farten slik på noen travbane som den min fars hest kunne prestere stykkevis på byveien. Det var en svimlende fart, men det stod ikke lenge på. Når jeg har stått på Bjerkebanen og sett på løpene der, må jeg ofte huske den farten og det laget som fars hest viste i byveien. Det var som en løve som la ut alt den var god for. Den tok liksom hele postveien under sine brede hovslag, og stabbesteiner og telefonstolper ved siden av veien, gikk forbi som på en film. Å, for en kraft og for en fart! Da vi kom til byen i 9 – 10 tida om formiddagen, ble hesten gjerne satt inn i stall på Klappene eller hos vognmann Eriksen på Setesdalsveien, like ved innkjørselen til Markensgata. Og så var det ut på byen og gjøre forretninger. I den tida kunne man få kjøpt drammer. 10 øre drammen, og landsfolk startet da gjerne dagen i byen med en dram eller to. Og så var det inn til den "tykke konen" og kjøpe en flaske bayer. Jeg husker jeg fikk smake på dette ølet en gang. Men du verden som jeg spyttet, og syntes det var ramt og illesmakende. Og så var det å besøke handelsmennene. Far hadde forretningsforbindelser med Haaversen på hjørnet av Kronprinsensgate og Henrik Wergelandsgate. Der var jeg ofte med mine foreldre, og der handlet far gjennom mange år. Hadde jeg nå de pengene han handlet for i den forretningen, så var jeg en rik mann. Anders Johnsen og Albert Olsen, I. C. Johnsen, Endresen og Siqveland, var også forretningsmenn som far hadde forbindelse med. De største handelsforretninger lå på østsida av byen. Trafikken gikk med båten opp Torridalselva, og langs hele østsida av byen var det et livlig forretningssentrum. Men likevel ytterst idyllisk alt sammen. Nå er det ikke slik lenger. Gildt syntes jeg det var å kjøre mot byen. Men kanskje enda herligere var det når ettermiddagen kom og vi i 4 - 5 tida skulle bryte opp og kjøre heim. Hesten var da utkvilt, og hjemmekjær som den var satte den

opp en veldig fart på broleggingen på Setesdalsveien og sprang i ett kjørl til bakken i Klappane, hvor det ble skrittgang. Vi hadde mye godt med oss på hjemturen, og det vanket både det ene og det annet. Vi hadde gjerne en rast ved "den store furua", som stod ved siden av veien et steds ved Langemyr. Da gikk hesten og åt i veigrøfta, og vi forsynte oss av diverse gode saker. Var det sommeren ble det gjerne litt seint før vi drog videre. For en stillhet det var der ved siden av veien ved Langemyr i slike stunder. Et eller annet kjøretøy drog forbi, et ensomt menneske. Det forstyrret ikke idyllen. Kvelden var lys og en lang, lys sommernatt stod foran. Det var gule og røde blomster i veigrøfta. Det hele åndet fred og sommerlykke. Var det en enslig lyd fra en kubjelle fra skogåsen eller fra et fjøs, spisset hesten ører. Beveget de spisse og oppmerksomme frem og tilbake. Det var ikke fritt for at den hesten, min barndoms hest, var litt sky. Men den var klok som et menneske og tok aldri ut, uten når Setesdalstoget kom. Da passet alltid far på å kjøre den bak et tre eller i skjul i en veisving. Den trippet som en danserinne når toget suste forbi. Og øynene stod på stilker og skinnen som store blå plommer i hausen, mens ørene gikk fram og tilbake i hurtig tempo. Jeg har aldri siden sett en hest som har vært så nervøs for toget.

Da vi kom til Mosby, stoppet vi en times tid hos trelasthandler Gunder Johnsen, med hvem far hadde forretninger. Der ble det alltid godt traktement i den gilde, gjestfrie heimen.

Jeg husker den første slåmaskinen far kjøpte. Den var av engelsk fabrikk. Svære tykke dretter som kubet seg flott ut til sidene. Treverket på maskinen var blodrødt, så maskinen var svært dekorativ i marka. Tung var den som bly å dra for hesten, men det var kraftig hest og den gikk med stor fart gjennom tykkenga, og da måtte enga ned. Maskinen larmet svært, men det var som musikk for mitt gutteøre. Jeg fikk sitte på somme tider og da jublet mitt unge hjerte i lykksalig sommerfryd. Jeg lengtet etter slåtten og sommeren hvert år, bare for å få sitte på og se enga falle og høre den muntre knitringen. Ja, det var fest. Fuglene sang og solen strålte fra blå himmel, og det luktet slik av nyslått høy, at jeg synes ennå jeg kjenner duften. Slik lukter ikke nyenga nå for tiden. Nei, intet er som de kjære barndomsminnene. Slåmaskinen var som et teknisk vidunder, og gjenstand for stor omhu og plass i de lyse sommerkvelder når dagens arbeid var endt. Knivene skulle slipes og det var en hel kunst syntes jeg å få ut og inn disse knivene med bolter og skruer og skiftenøkkel. I verktøykassa på maskinen rotet jeg mer enn en gang, når jeg fikk se mitt snitt til det. Der var så mye rart verktøy, syntes jeg. Og så dette setet. Det var så høyt og godt å sitte på. Det var slik løftende kraft både i maskinen og i hesten, i skåren gjennom tykkenga. Av og til måtte

der stoppes. Enga hopet seg opp og måtte rakes bort. Da tok hesten noen hissige bitt av enga, og spente med bakføttene under vomma og slo med halen etter klegg og fluer. Og det luktet av svette og skum fra de runde sidene og den myke halsen.

Og så var det å kjøre høyet inn i låven i «trommet». Og når det stod ledig om kvelden så "vippet vi unger i trommet". Det var en kjerre på to hjul, og vekselvis stod vi bak og framme og vippet opp og ned. Ja, vi kunne finne på det. Og slik som høymengden hopet seg opp i løene etter hvert når det var innhøstingsvær! Det rant mang en svettedråpe når løene ble trampet. Og for en rikdom av høy, solvarmt fint høy, som var godt å ligge i en sommernatt av og til. Men nifst var det å ligge i løa med alle lyder og all slags summen av insekter, og kubjelleslag fra fjøset langt mot natt. Til alt ble stille og sov i en godange av fred og tillit til den gamle gården, som liksom var summen av all lykke for meg i verden. Jeg kjente ikke verden. Bare de gamle gårdsveiene og jordene og litt av heimeskogen. Og så visste jeg at langt der syd et steds lå byen, hvor jeg var litt kjent, men ikke kunne finne fram uten far og mor.

Da vi på hjemturen fra byen kom så langt at jeg kunne se heim, var det som om de gamle husene og jordene og trærne og skogen hadde stått hele dagen og ventet på oss og nå smilte imot oss og ønsket oss velkom-

Gården Moseidjord midt i bildet. Øverst til venstre ligger stedet Knollen der det tidligere var en husmannsplass. Nede ved elva ser vi Holehaugen.

men heim igjen etter vel overstått byreis. Og ikke minst glad var hesten, når han kom inn i den kjære, gamle stallen, hvor havrekoppen stod og ventet og spilltauet var rengjort og strødd med snøkvit sagespon, som formelig innbød til hygge og hvile for den svette og varme hesten. Og inne i stuene ble alt så koselig. Byturen ble drøftet og maten smakte enda bedre enn i byen, syntes jeg. Kyrne og sauene kom hjem fra skogen med bjelleklang og hjuringhauk. De var mette og runde, og luktet av lauv og vilt gras, melk og fløte, omtrent. Hjuringen var svettgrimet i ansiktet og på ryggen hadde han en slunken matniste, og en randlestav i hånden. Også han var glad for å komme heim til kvelds. Det åndet av lykke og fred rundt gården og tunet. En forunderlig følelse av tilfredshet og tillit leiret seg i barnesinnet. Minner som aldri kan dø og som vil følge meg like friske og lykkefylte til min siste time.

Siden har jeg fått prøve meget av denne verdens vidervedigheter og ondskap. Seire og nederlag, mest det siste. Men likevel er ikke sinnet blitt bittert. Barndomsminnene lister seg stille og ubevisst fram, når det som mest røyner på. Mer enn en gang har de som balsam lækt sviende sår. Det er godt å ha lyse barndoms- og ungdomsminner. -r.

Høyet er slått på Moseidjord sommeren 2013.

Beretninger om føringsprammer i Otra

Av: Emilie Marie Andresen

I tidligere tider ble ikke større transport rodd opp elva. Man la isteden lasten på føringsprammer (plankeferger), og flere menn, gjerne 5 - 6 ifølge beretninger, gikk langs land og dro dem etter seg i tau. Da dampbåten begynte med sin faste rute mellom Kristiansand og Kvarstein fergested i 1867 ble det lettere, da hadde dampbåten føringsprammer på slep på turen opp til Kvarstein fergested og prammene ble så trukket herfra. (Kvarstein fergested var i området der Kvarsteinbrua nå er).

Kart tegnet i 1872 av ingeniørløytnant Georg F. Vedeler. Vi ser navnene "Oxeven, Holstenshullet, Kvarsteinsløbet, Oxevjefossen, Oxevjeskjær, Blindskjær, Lyngholmen, Mørevoldsgrunden og Sælstenerne". Navnet Olafsholmen er imidlertid galt navngitt, den heter Eilefsholmen. Olafsholmen (også kalt Olesholmen) er holmen som ligger ved Kvarsteinsløpet. Området ved Kvarsteinsløpet går nå under navnet Kilen. Kartet og Vedelers opplysninger om Otra som jeg har sitert fra oppbevares i Stiftsamtmannsarkivet på Statsarkivet i Kristiansand.

Ved Vigeland var det mølle og mye av kornet ble fraktet dit på føringsprammer. En del kull til Jernverket på Vigeland ble også fraktet på føringsprammer. I Holehaugen var det en tid butikk, og varer ble fraktet dertil. Ingeniørløytnant Georg F. Vedeler skriver i 1872 at nedover elva var det helst bork, brenneved, tønnestav og skipsnagler som ble fraktet på føringsprammer.

Ikke all skåren last fra Vigeland sagbruk og bord levert fra sagbruk lenger oppe i landet ble sendt på føringsprammer, mye av den ble buntet sammen til en flåte og sendt på elva. Bordene kunne få en del skade av dette, og prisen ble mindre. Men grunnen til at ikke alt kunne fraktes på føringsprammer, skyldtes at ved lavvann var elva for grunn til selv å føre halvlastede prammer med skåren last fra Vigeland og områdene lenger inne i landet, skriver Vedeler. De som fløtet flåtene og prammene nedover elva startet tidlig om morgenen for ikke å få solgangsvinden mot seg. Foran rodde det en mann i båt og bak stod det en til to menn og styrte.

Den muntlige tradisjonen på Kvarstein forteller at i forbindelse med Jernverket på Vigeland som startet opp i 1792, ble det laget kanal i Otra fra Oksia og opp til Åkebakkfjellet for å lette transporten av kull på føringsprammer til jernverket. (Oksia er området der Kvarsteinbrua nå er og Åkebakkfjellet er fjellet på Kvarsteinsida mellom Kilen (tidligere kalt Kvarsteinsløpet) og Ravnås hengebru). Han som var sjef for arbeidet, het Holstein eller var fra Holstein. Etter at kanalen ble laget, raste det ut deler av landområdet ved Kvarsteinsida slik at elva etter raset fikk to løp. Løpet som var der fra før het Oksiefossen, det nye løpet i elva ble hetende Holsteinshola. Vi kan fremdeles se rester etter denne kanalen langs elva. Ved lav vannstand kan vi se en mur langs elvebredden på partiet som ligger nord for Kilen. Mellom muren og kanalen var det tidligere lagt opp en voll ute i elva, men den har blitt vasket bort i årenes løp. Her kan vi også se rester fra ei brygge som har vært ca 25 meter lang.

Bryggerester ved området Kilen som tidligere ble kalt Kvarsteinsløpet.

Emil Jørgensen (f. 1876) som var med å dro føringsprammene fortalte at strekningen ved Kvarstein som heter Dølane (området mellom Ravnås hengebru og mot Langevoll) var det tyngste partiet å dra dem på. Her skled de ofte i leira og datt i elva. "Det var et voldsomt slit å dra føringsprammene", gjentok Emil hver gang han pratet om dem.

Båtdraget ved Holmane

Under arbeidet med industriledningen fra Hunsfos Fabrikker i 1993-95, ble båtdraget ved Holmane (nedre Holmsund) gravd fram. Det hadde vært ca 60 meter langt og ca 3,60 meter bredt. Elva hadde i årenes løp skylt grus over, på det dypeste lå det ca 1,5 meter under grusen. Båtdraget har ligget et lite stykke under vann når det var i bruk.

Bildet viser en av stokkene fra båtdraget. Ut fra denne stokken var det mulig å fastslå hvilke mål båtdraget har hatt. Vedeler skriver i 1872 at slike stokker kalles sledemeier eller friholderstokker.

Tegning av båtdraget. Bredden var ca 3,6 m. og mellom tverrstokkene var det ca 1,8 m.

Båtdraget sett fra siden. Det besto av to stokker som lå oppå hverandre. Stokkene var fra 3, 5 til 5 meter lange. Lengden mellom stokkene som lå på tvers inni båtdraget var ca. 1, 80 meter og de var ca 10- 12 cm i diameter. Det har nok blitt lagt stein oppå båtdraget for å holde det på plass.

I Oddernes bygdebok står nevnt at Jens Torkelsen f. 1828 som bodde ved Mørvollen var prambygger og pramfører. Sønnen Torkel f. 1854 gikk en stund i farens fotspor. I boka "Bygda og folket" skriver Stein Tveite at det i 1865 er nevnt at Ommund Gunvaldsen Saga, Jørgen Tellefsen Saga, Hans Thomassen Kvarstein og Åge Eilefsen Monen (Heisel) hadde arbeid med pramføring mellom Åbål og byen. I 1875 er Henrik Olsen Kvarstein nevnt i forbindelse med samme arbeid.

Charles Foss etterlyste på 1990 – tallet opplysninger om føringsprammene i Venneslaposten. Harald Enersen f. 1916 sa da til Foss at hans mor Ragna fortalte at da familien skulle flytte fra Sagejordet til Langevoll, lasta de alle møbler og det de ellers skulle ha med, på en føringspram. Også besteforeldrene hans og tre av de eldste barna var med på turen, der de seilte nedover elva i den strie strømmen mot Langevoll. Foss snakket så med Gustav Langevoll f. 1897 som fortalte at føringsprammene var omtrent firkanta og ca 4 meter lange. Vedeler oppgav i 1872 som mål på føringsprammene som da ble brukt i elva en lengde på 35 fot i kjølen, med en bredde på 8 fot i bunnen og 12 fot øverst og med en dybdegåelse på 3 fot, så det har tydeligvis vært ulike størrelser på dem. Vedeler skrev også at dersom det ble laget strømkanal i Ålestrømmen, kunne den befares av føringsprammer som var 60 fot lange, 12 fot brede og 3 1/2 til 3 3/4 fot dypgående. Dersom føringsprammene ikke skulle befare elva lengre enn til Ålevjen kunne de gjøres enda lengre, skrev Vedeler og opplyste om at det i Skiens vassdrag var føringsprammer som var 84 fot lange og 16 fot brede.

Gustav G. Moseidjord fortalte at føringsprammene ikke bare ble dradd i elva forbi Ålestrømmen, men at de også ble dradd på land ved hjelp av hester. Prammene ble da tatt opp på land like før husplassen Holehaugen og dradd av hester forbi sletta ved Moseidjord der fylkesveien i dag går og satt på elva etter at de hadde rundet Ålestrømfjellet og kom ned til Mosia. Det lå ikke stokker fast i bakken, men små stokker ble lagt på tvers under prammene mens de ble dradd framover.

Om betydningen av navnet Moseidjord kan vi i Norsk stadnamnleksikon lese at "eid" ble brukt om: "veg over land mellom to vatn, veg langsmed ein foss. Svært ofte finn vi eid- namna ved fossar og stryk av di båtar måtte dragast forbi". Mo betyr "tørr sandslette".

Stein Tveite skriver i "Bygda og folket" at det i 1821 var befarings på Vigeland. Da blir det beskrevet at det i Ålestrømmen er bygd opp en stor mur for å lette oppførselen av båter og flåter når elva var stor. Den var 148 x 11 x 9 fot. (Det meste av denne muren ble fjernet på 1970 – tallet av Vigelands Brug, men man kan fremdeles se noen rester av den). I november 1923 skrev Gustav G. Moseidjord i Agder Tidend om da "opplendingene" kom med sine varer til Holehaugen. Jeg tar her med et

På bildet ser vi Holehaugen til venstre nede ved elva. Ålestrømmen er stryket i elva like bak Holehaugen. Like ved Ålestrømmen ser vi en driftsvei der ting som skulle sendes på elva ble kjørt ned. Bak Ålestrømfjellet ligger Mosia. Fotografiet er fra 1890-årene.

utdrag: "Opplendingane kalla dei folk frå Iveland og Vegusdal. Dei dreiv tømmer or skogane sine, og skar på små sager. Ut på vårparten køyrde dei so plankar og bord til "Husane" i Skjerkedalen. Og når dei hadde fenge ned alt dertil, køyrde dei det vidare til Holehaugen. Der kunde det um våren liggja materialstablar so høge som hus, og dertil møtte so trelasthandlarane frå Kristiansand. Carlsen var då den største trelasthandlaren i byen, og han kjøpte mykje last av opplendingane.

Elles var det mest Ole Aas og Kristian Aabel som kjøpte props og materialer av dei og desse tvo brørne, Ole og Kristian, var i den tidi som tvo "smaakongar" der i bygdi. Eikebork kjøpte dei ogso ein masse av. I den tidi stod eikeborken, som vart selt til Kongsgård garveri, i 12 og upp til 18 kr pundet. Bord og plankar var derimot ikkje so høge i pris. "Måls bord" dei kalla (8 tumar breide og 5/4 tjukke) stod i ein pris av 4 – 5 kroner tylvti. Plankane var i samsvar til denne prisen".

Gustav G. Moseidjord skriver vidare: "Um våren når dei telde upp materialene på sletta ovenfor Holehaugen, kunde det vera mange funderingar og mykje handelsprat. Alle vilde sjølvsagt ha dagens høgste pris, men trelasthandlaren freista få ned prisen mest mogeleg. Men handel vart det som regel alltid, og når ein handel var slutta, tok opplendingane oftast ein bytur, og når dei kom heimover att, låg det alltid eit brennevin-sankar på lasset. Og so var det å stogga ved Holehaugen, der det kunde stå over eit sneis med hestar sumtid.

I Holehaugen var ogso butikk, og gamle Tone, mor åt Ole og Kristian, visste å stella seg etter opplendingane. Ho brygga noko øl ho kalla "morsøl", som ho selde for 10 øre literen, og ved sida av bydrammen gjorde dette underverk. Opplendingane var i perlehumør. Nista som dei hadde med heimanfrå, måtte upp. Lefser og flatbraud og sidesteik frå feite verar, so feitet taut or dei, når dei slo steika mot bordet. Og so var det hestepprat og handelsprat i lange baner. Ankaren låg på slagbenken, og det var berre å tappa etter ynskje. Men nokso fredelege var opplendingane alltid. Der låg jamt ein dåm av fest og velnøgje over deira "glade stunder" etter det lange, tunge vinterstrevet.

Lenger utpå våren tok so utskippingi til. Pram på pram kom upp elvi til Holehaugen. Det var smell med bord og plankar og kvite materialhaugar rausa upp i prammene. Nede i byen låg skuta som skulde føra materialen til England, Belgia og Frankrike. Dampbåten slæpte prammene upp til fergestaden, men sidan var det mannskraft som måtte føra dei vidare upp til Holehaugen. Og då kunde det tidt røynt på kreftene. Som regel var det 5 – 6 mann um ein pram upp elvi. Men på Kvarstein var det den gongen slik ein spræk kar, som heitte Jens Jensen (f. 1821), populært kalla "Bostingen". Han hadde slegest med Per Flottorp frå Mandalen, og

Langs elva var det lagerhus, såkalte barkebuer/hus. På et kart som Vedeler tegnet i 1872 har han tegnet inn et barkehus ved Vigeland hovedgård, to barkehus der den gamle Lundekleiva møter veien inn til Vigeland - og som vi ser her - tre barkehus ved Ytre Åbel. På kartet ser vi at husplassen Holehaugen tidligere ble kalt Ålestrømmen. Ålia (Åleevjen) er der som Vedeler har skrevet "Evjen".

var vide kjent for sine veldige krefter. So ein dag nokre karar sleit med ein pram upp elvi, meinte "Bostingen" på at han skulle draga prammen "mott" åleine upp til Holehaugen. Men han vilde ha tvo dalar og ei flaske brennevin. Karane berre lo åt "Bostingen", som blunka og snudde løynsk på skrâi. Jau, han fekk då prøva, meinte dei, og kasta lina til "Bostingen". Jaha, "Bostingen" knytte lina kring livet og spente hælane i grusøyri, so det vart djupe far etter. Og prammen seig oppover. I dei stridaste straumane stod lina som ein "spelstreng", og "Bostingen" låg på skrâ og drog som ein liten hest upp elvekanten. Då han kom upp til Holehaugen, sputta han ut skrâi og spurde kvar dei hadde brennevinsflaska henne. Dei andre karane stod berre og gapte, men brennevinsflaska laut dei ut med, og den som tok seg ein god slurk, var "Bostingen".

I oktober 1942 hadde Agder Tidend intervju med Jørgen O. Aas som da fylte 70 år. Aas fortalte da om en episode med dampbåten "Torridal": "Under byggjingi av Setesdalsbana var det ofte leven med slusken. (De som kom utenbygdsfra og jobbet på jernbaneanlegget ble kalt for slusker). Ein gong kan eg minnast at "Torridal" måtte ha ein pram på

slep. Slusken rådde båten og dei andre bygdefolk som hadde vore med på byferd fekk plass i prammen. Då var det slåsting og hujing på båten so det dura etter. Det var karstykke kven som kunde huja høgst. Men kaptein Lund gjekk stø og breid millom kamphanane og ingen våga yppa seg, dersom han tok i”.

Kvarsteinbrua kom i 1888, Setesdalsbanen kom i 1896 og da ble det ikke lenger behov for føringsprammer i elva.

Dampbåt til “Vigelands Saug og Møllebrug”?

Redigert av: Emilie Marie Andresen

Den 10. mai 1869 sendte ordførerne i Vennesla, Iveland og Vegusdal et “Andragende til Lister og Mandals Amt om Undersøgelse angaaende Farbjergørelse for Baadfart af Elven mellom Mosby og Vigeland”. Amtet oversendte saken til Departementet, som beordret Kanaldirektøren til å avgi forslag til det arbeid som måtte finnes tjenlig. Saken ble først oversendt ingeniør Vogt til behandling og deretter til ingeniørløytnant Georg F. Vedeler. Vedelers undersøkelser og forslag er datert i Arendal 2. august 1872. Det vil bli for omfattende i dette heftet å gjengi alt Vedeler har skrevet, og jeg har derfor tatt ut hovedpunktene. Jeg har også valgt å bruke vår tids rettskriving, men gjengir stedsnavnene slik de på den tida ble skrevet.

Vedelers undersøkelser og forslag fra 1872 oppbevares i Stiftsamtmanns-arkivet på Statsarkivet i Kristiansand.

Arendal den 2^{den} August 1872.

Fra

Ingeniør løytnant G. F. Vedeler

Ifølge Kgl. Direktørens Ordre af 26^{de} Marts 1869, efter
Sind og Omstændigheder at foretage de af det Kongelige Departement for det Indre
i Anledning af 6^{de} Juli 1869 foretagne Undersøgelser, angaaende Farbjergørelse
for Baadfart (Færingspræmisse og større Bønde) af Otteraaen (Vandløbet) mellem
Mosby Sætersted og Vigeland, samt derefter at afgive Forslag med
Anbefalingsforslag til de Arbejder, som til dette Formål findes fornøden, -
har jeg med Assistance af Ingeniør Sætersen iforhøist anstillet de fornøden
Undersøgelser og Maalning i Marken og iaar i Arbejdet sadene, og
kaldet jeg mig herved at fremsende Resultaterne helligens det foretagne
Forslag med Overdrag.

Vedeler skriver at han og ingeniør Sætren har gjort undersøkelser og målinger angående farbargjørelse for båtfart (føringsprammer og større båter) mellom Mosby fergested og Vigeland. Under undersøkelsene ble han av eierne av "Vigelands Saug og Møllebrug" samtidig bedt om å undersøke elva med hensyn til dampskipsfart til Vigeland. Jeg gir ordet til Vedeler:

"Til utarbeidelsen av forslagene var det nødvendig først å ha flere vannstandsobservasjoner for å få sikker kjennskap til elvas fall ved høy flom og ved laveste farbar vannstand. Fra april 1870 til november 1871 ble det utført undersøkelser ved Vigeland Bakkemobro, ved Åbel og ved Mosby Færgested. Delen av elva som ble undersøkt, har ved laveste vintervann et fall på 4, 24 fot, ved laveste farbart vann 5, 20 fot og ved høy flom 6, 88 fot. (1 fot = 30,48 cm)

Torridalselva er farbar for dampskip og fullastede føringsprammer til Mosby Fergested. (Kvarstein Fergested lå på den andre siden av elva i forhold til Mosby Fergested, så Vedeler kunne her like godt ha skrevet Kvarstein Fergested). Ovenfor Mosby Fergested til Båthusevjen ved Vigeland hovedgård kan man kun komme fram ved passende vannstand med halvlastede føringsprammer og alminnelige roprammer idet strømmen er for sterk i høy flom til å bringe fullastede føringsprammer opp. Ved lavvann er elva for grunn til selv å føre halvlastede prammer med skåren last fra Vigeland sagbrug. Alle bord som leveres fra Opplandene kan derfor ikke nedføres i dertil skikkede føringsprammer, men må nedbringes i flåter til byen.

Opplandsbordene blir hovedsakelig kjørt ned på vinterføre eller tidlig om sommeren på hjul til stranda mellom Bakkemobro for å opplegges og leveres til kjøperne. (Bakkemobro lå omtrent der som den gamle og nye Lundekleiva i dag møtes). Nedenfor Ålevjen går ikke landeveien til elva før ved Kvarstein fergested der terrenget ikke er slik at det er mulighet for opplagssted for Opplandets treprodukter. Opplandsbordene som i alminnelighet leveres tørre på leveringsplassene lider derfor betydelig ved å komme i vann og føres igjennom strømmen, og ville etter de interessertes opplysning betales med minst 36 skilling mer pr. tylvt dersom de kunne legges på føringsprammer og bringes tørre til utskipningsstedet.

Den skårne last fra Vigelands sagbruk lider mindre enn de tørre opplandsbordene når de has i vannet siden de kommer rett fra sagbruket og ikke flåtelegges i tørr tilstand. Den taper dog betydelig i utseende og således også i verdi i utlandet.

Det er alene bark, brenneved, tønnestav og skipsnagler som nedføres ved passende vannstand i mindre føringsprammer fra Bakkemobro og

nedre Åbel. For distriktene på den østre side av Torridalselva, nemlig Vennesland, Iveland og Vegusdal og for eierne av "Vigelands Saug og Møllebrug", vil det derfor være av stor viktighet å få elva farbartgjort til Bakkemobro eller Båthusevjen ved Vigeland med hensyn til en lettere og forbedret nedførsel av distriktenes treprodukter. I tillegg kommer den fordel det vil være for Opplandets beboere å få en 1/3 mil lengre vannvei nesten like til Vigelands Mølle der en stor del av Opplandets korn males.

På venstre bredd av Ålestrømmen finnes en grunn strømkanal som har en mur ut mot elva. Nedre enden er forfallen og i flom ligger den for langt oppe og ute i strømmen, slik at det er forbundet med store vanskeligheter og ikke uten fare å komme inn i kanalen. Ved lavvann ligger den tørr, og kan derfor kun benyttes ved høyere vannstand. Ved lavere vann må prammene trekkes med megen besvær etter den steinete bunnen utenfor kanalen.

På grunn av dens sneverhet (8 fots bredde i bunnen) og skarpe krumming, kan kanalen kun benyttes av føringsprammer som er 35 fot lange i kjølen, 8 fot brede i bunnen og 12 fot brede oventil med en dybdegående på 3 fot. For innladningen av føringspramme i Ålevjen nedenfor strømmens venstre bredd er ytterst en nesten uframkommelig driftsvei. Ved Ellefsevjen (som ligger på Kvarsteinsida der som Skibbubrua nå har festet) deler elva seg i to løp, der hovedløpet kalles "Piningen" og det venstre "Holmsundene". Piningen befares hovedsakelig av nedgående flåter og prammer. Ved lav vannstand benyttes også dette løp av den oppadgående ferdsele, siden Holmsundene ligger tørre ved lav vannstand. Men ved visse vannstander er opptrekningen av prammer forbundet med mye besvær siden det fra begge bredder er utstikkende grunner som gjør at folkene må vade langt uti elva for å få dybde for båtene. Ved tilstrekkelig vandybde i Holmsundene foretrekkes derfor dette løp av den alminnelige ferdsel siden det er mye lettere å trekke båtene og føringsprammene opp her.

Et tørrlagt Øvre Holmsund sommeren 2013. Rett fram ser vi Gåsekilen.

Foto fra sommeren 2013. Til venstre i bildet ser vi at elveløpet som går gjennom Holmsundene er tørrlagt. Hovedløpet Piningen til høyre. Til venstre i bildet er Eilefsia (Vedeler skriver Ellefsevjen). Til høyre i bildet der elva svinger, ligger området som heter Frakkekilen. Holmen til venstre i bildet heter Likholmen.

Kart tegnet av Vedeler i 1872 over området Holmane og hovedløpet i elva; Piningen. Vi ser at Vedeler har tegnet inn strømkanal i øvre og nedre Holmsund. Det var i nedre Holmsund at det på 1990- tallet kom fram rester av det tidligere omtalte båtdraget. Frakkekilen er der elva svinger.

Like ut for og nedenfor husene på Mørevold ligger "Mørevoldsgrunnen" tvers over elva hvor det ved laveste farbart vann kun finnes en dybde på det grunneste som er litt over 2 fot. Om en holme danner elva her til venstre et mindre løp; "Kvarsteinsløpet". Like nedenfor har elva 3 løp mellom de såkalte "Skjærene", hvorav det høyre løp kalles "Oxevjefossen" og det venstre "Holstenschullet". Det midtre løp mellom Eilefsholmen og Oxevjeskjermene (skjermer for å lede tømmeret) er ved lavvann meget grunt og selv ved høyvann vanskelig å passere på grunn av beliggenheten av de såkalte Selstenene. For nedgående flåter og prammer benyttes alene Oxevjefossen.

Det ble fortalt meg av en av Vigelands mest befarede elvefolk at grunnen til at oppadgående båter foretrekker Holstensløpet og Kvarsteinsløpet ved å følge Oxevjen i Holstenschullet, skyldes at der ikke er anledning til å trekke båtene opp Oxevjefossen på grunn av fjellet på venstre bredd, samt at hovedløpet nedenfor Kvarsteinsløpets innmundreiring ved lavvann er grunnere enn sistnevntes løp.

*Mørevolden (nå kalt Myrvolden)
sommern 2013.*

Han antok imidlertid at hvis det ble laget en trekkvei på den høyre bredd av Oxevjefossen og oppmudret en tilstrekkelig bred renne i ovenforliggende grunne, ville det høyre løp også bli benyttet av den oppadgående ferdsel.

Nedenfor Oxevjefossen ligger etter den høyre elvebredd den såkalte Oxevje med skjærene Lyngholmen, Langeskjæret, Blindskjæret og Oxevjeskjæret hvorav de to sistnevnte er farlige for nedgående føringsprammer og flåter, siden de kun ligger i dagen ved laveste vannstand.

Med unntakelse av Ålestrømmen der hovedhindringen for strømmens farbarhet hovedsakelig ligger i det konsentrerte fall, er de øvrige dybde- og den derav betingede store strømhastighet og den uregelmessige form av lavvannsleiet samt også mangel på bekvem adgang fra de mindre tilgjengelige strandbredder til hinder for å kunne trekke føringsprammerne og båtene opp strømmen. Skulle årsakene til disse elvestykkernes ufarbarhet oppheves, må det fremskaffes et så meget som mulig regelmessig likt lavvannsleie hvor fallet utjevnes og strømhastigheten minskes, - men vanddybden økes i forbindelse med anlegg av en trekkvei forbi de strideste stryk til opptrekning av føringsprammer og båter.

Det er derfor foreslått å gjennomgrave de omtalte banker (grunner) mellom Oxevfjefossen og Mørevold med seilbare renner og Holmsundene med en såkalt strømkanal med et jevnt fordelt fall mellom bankene eller forbi strømmen og med en etter fallet, terrengforholdene, elvas vannmasse og skipsfartens behov avpasset lengde, bredde og dybde. Ved laveste farbart vann blir strømhastigheten 4,2 fot pr. sekund i Øvre Holmsund og 3,3 fot pr. sekund i Nedre Holmsund, samt ved en så høy flom som juni i fjor 10 fot pr. sekund i Øvre Holmsund og 8,7 fot pr. sekund i Nedre Holmsund. Da dampskip ved høyt vannfall ikke kan befare den nedenforliggende Urstrøm (ved Sødal), blir det naturligvis ikke spørsmål om å befare Holmsundene ved høyt vannfall.

Ålestrømmen egner seg mindre for farborgjørelse ved en strømkanal særlig siden kanalen må gis to skarpe bøyninger. Da imidlertid en strømkanal blir billigere enn et sluseanlegg, har jeg for føringsprammer og båter utarbeidet forslag til Ålestrømmens farborgjørelse ved en strømkanal som mellom sledestokkene (friholderstokkene) har en minste bunnbredde på 13 fot og i de to bøyninger på 15 og 20 fot med en dybde under laveste farbart vann på 4 fot.

Denne strømkanalen kan befares av føringsprammer på 60 fots lengde, 12 fots bredde og $3\frac{3}{4}$ fots dybdegåelse. Ved laveste farbart vann hvor fallet i Ålestrømmen er størst, blir strømhastigheten 8,9 fot pr. sekund og ved en høy flom som i juni i fjor 13,4 fot pr. sekund. Denne hastigheten er ganske visst meget stor, men jeg antar at hvis man forsyner kanalen tilstrekkelig med opphalingspæler kan man overvinne dette med varping. I sammenligning med den nåværende strømkanal vil farten bli både bekvemmere og lettere idet kanalen kommer til å utmunne i noenlunde rolig vann.

Opphalingspæler ved Ålestrømmen brukt til varping? Det er rundt 10 slike pæler i fjellet her.

Dersom man finner at omkostningene for strømkanalens bygning er for stor i forhold til trafikken og de oppnådde fordeler, har jeg til lettelse for Opplandets nedførsel og opplegging av trevarer, utarbeidet forslag til omlegging av driftsveien forbi Ålestrømmen til nedenforliggende Ålevje i forbindelse med anlegg av en utenfor veien nederst liggende lasteplass ved evjen til opplegging av bord med videre. Dermed vil lassene kunne kjøres like ned til evjen og innladningen kan foregå ved rolig vann i evjen. For Opplandtrafikken som igjennom Kvernhusdalen (nå kalt gamle Lundekleiva) kommer på Vigelandsveien ved Bakkemobro, er denne anordning kanskje hensiktsmessigere og billigere. En flytting av de ovenforliggende opplagshus for bark etc. ned til evjen kan i sammenligning med den lettere adkomst til elven ikke være av noen vesentlig utgift.

Etter at dampskipsfarten har utviklet seg i så høy grad de senere år, antas et til ferdselsforholdene passende dampskip med tilstrekkelig kraft til å kunne befare de udmudrede renner og strømkanalen i Holmsundene. Av hensyn til tømmergangen er den øvre og ytre kanalbanke ovenfor holmen (i Øvre Holmsund) foreslått bygget som laftet, steinfylt treskjerm.

Strømkanalen forbi Ålestrømmen blir 460 fot lang. Kanalen har i bunnen en bredde på 13 fot mellom friholderstokkene. På en lengde av 110 fot må kanalen hovedsakelig nedsprenkes i fjell, i resten av lengden er den foreslått dannet ved sprengning og graving under lavvann samt over der av mur øverst, av hensyn til tømmergangen, et laftet steinfylt tømmerkar. Der kanalen er dannet av mur eller nedsprenget i fjellet, er den forsynt med friholderstokker, for å hindre båtenes beskadigelse under nedfarten.

Kostnadene: Under forutsetning av fri ingeniørhjelp av Kanalvesenet er omkostningene for arbeider til Torridalselvans farborgjørelse for dampskip med videre mellom Mosby Fergested og Vigeland, beregnet til 11 800 spd. Medregnet ingeniørlønn blir det 13 200 spd. Dersom de interesserte kun ønsker Torridalselven farborgjort for dampskip til Ålevjen nedenfor Ålestrømmen i forbindelse med omlegning av driftsveien forbi strømmen, blir omkostningene 7320 spd. uten ingeniørlønn, og 8480 spd. medregnet ingeniørlønn. Uten omlegning av driftsveien forbi Ålestrømmen beløper omkostningene seg for elvens farborgjørelse for dampskip til Ålevjen uten ingeniørlønn til 7100 spd. Medregnet ingeniørlønn 8160 spd. Siden arbeidet kun kan utføres ved lavere vannstand, er det uunngåelig at arbeidets utførelse kan ta flere år”.

Brev fra Kanaldirektøren

Den 4. oktober 1872 har Kanaldirektøren sendt brev til "Departementet for det Indre". Jeg gjengir hovedtrekkene av det han har skrevet: "Til ingeniørløytnant Vedelers forslag skal jeg bemerke følgende: Det slemmeste punkt er Ålestrømmen, som Vedeler har behandlet på 3 måter: Sluse, strømkanal og vei. Med hensyn til valget mellom disse bemerkes, at opplandstrafikken som kommer på landeveien til Bakkemobro, kun vil få noen hundre alen mer god vei, dersom vei forbi Ålestrømmen velges. For denne trafikk må vei ubetinget sies å være det korrekte middel. Den antakelig større trafikk fra Vigelands Brug, må om varene ikke skal fløtes, også transporteres et kort stykke til lands, til Båthusevjen. For Bruget vil derfor farborgjørelse av Ålestrømmen ha betydning. Da Bruget vil bli den største pengeutreder, så vil det komme an på hva Bruget finner seg best tjent med, og derom kan neppe noen dømme riktigere enn Brugseieren.

Om Ålestrømmen skal jeg også bemerke at plassen nedenfor Ålestrømmen er liten, og ganske visst utilstrekkelig dersom den skulle bli utgangspunkt for hele trafikken.

Strømkanalen gjennom Holmsundene har følgende ulemper: Det vil noen tider fremkomme en strømhastighet på over 10 fot, og skjønt denne nå eksisterer på noen steder, så vil den i strømkanalen fremkomme i hele lengden, altså på steder hvor denne hastigheten ikke har vært. Følgen vil kunne bli utskjæringer, som man må være belæret på straks å stoppe. Grunnen som består av grov sand og større og mindre steiner, er vanskelig å få tett og fangdamarbeider som er påregnet kan lett bli uforholdsmessig dyrt. I det hele antar jeg at man har stor risiko for overskridelse av arbeidets beregnede kostnader.

Vedelers tegning av sluse og strømkanal ved Ålestrømmen

Den nedgående trafikk, tror jeg alltid vil finne seg bedre tjent med å gå Piningen. Den oppadgående trafikk savner trekkvei og strømmen er vel også antakelig sterkere på enkelte punkt enn i strømkanalen i Holmsundene, men neppe sterkere enn at båter må kunne varpe seg opp. En kjede nedlagt fra Ellefsevjen og ned i Frakkekilen, vil neppe koste mer enn 300 spesidaler – og ved hjelp av den må større prammer kunne varpe seg opp, når der i prammen anbringes et passende spill. Mindre båter vil ikke være så godt tjente med denne innretningen, da kjeden for større prammes skyld må være større enn det for små båter kan være bekvemt å holde seg oppetter, da slike båter ikke kan tenkes å ha plass til et slikt spill. Antallet av de minste båtene antar jeg vil være så lite, at de må kunne settes ut av betraktning og henvises til å henge på de større båtene når disse skal opp. Dersom det skal tas hensyn til disse småbåter, må man for dem kunne nedlegge en ganske smekker kjetting.

De foreslåtte arbeider på Møregrunn i Oxevfjoss antar jeg å være nødvendige i ethvert fall, og man vil rimeligvis også her benytte kjeder til opphaling av de tomme prammene, hvilket antakeligvis som i Piningen kan skje ved flere prammer, som jeg tror har den fordel å oppheve virkningene av skjeve strømsetninger og hvirvler, som ellers for den enkelte pram kan ha den virkning at prammen viser tilbøyelighet til å ville løpe på land.

Hele denne plan er basert på strømkanal i Ålestrøm eller at Ålevjen benyttes som utgangspunkt enten ved at det legges vei eller jernbane fra sagene og til Ålevjen.

De arbeider som skulle utføres ville altså bli enten strømkanal eller jernbane eller vei til Ålevjen, kjeder i Piningen og de av Vedeler foreslåtte arbeider på Mørevoldsgrunnen og i Oxevfjoss. Prammene tenkes da trukket med dampbåt til Frakkekilen og varpet resten, eller om strøm og andre forhold er til hinder, varpet helt fra Oxevfjossen.

De arbeider som er foreslått av Vedeler i Oxevfjoss, tror jeg må lede dit hen at en dampbåt må kunne trekke 2 à 3 tomme prammer opp i Frakkekilen. Her er meget svingerom, hvilket mangler i Ålevjen. Den stride strøm og det knappe svingerom vil neppe tilstede bruk av dampbåt helt til Ålevjen, skjønt Piningen til sine tider må være passabel.

Det som herved er foreslått, er som man ser, utelukkende for å hjelpe den store trelasttransport. Dampfarten som vesentlig kun tjener passasjerer, vil ikke derved muliggjøres. Men jeg kan ikke se at fordelene med å få en kronglete og i flomtider også avbrutt dampskipsfart står i forhold til omkostningene. Veien er for kort, og den slags trafikk for tiden for

liten til at man kan sende samlet de nødvendige penger.

En annen plan er å gå med vei eller jernbane til Langevold og benytte stranden fra "Langevold" nedover forbi "Skjøden" til opplagsplass, som da vil bli stor nok. Denne planen er basert på at når man skal kjøre godset et stykke til lands, enten på jernbane eller vei, så forøkes ikke omkostningene forholdsvis om dette stykke til lands er noen hundre alen lenger.

Dersom min beskrivelse er riktig, at der bør anlegges vei fra Vennesland, som kommer til å passere langs venstre elvebredd fra Bakkemobro til Kvarstein fergested, så vil anlegget til Ålevjen være en begynnelse, og kjeden i Piningen vil kanskje vise seg mindre nødvendig når veien er ført framforbi Langevold. Men på grunn av mangel på opplagsplass nedenfor Langevold, eller rettere Ågebjergfjellet, antas arbeidene på Mørevoldsgrunnen og i Oxevjen for alltid å ville ha betydning, selv etter at veien er ført fram til Kvarstein fergested".

- - -

Den 25. januar 1873 sendte Mandals fogdekontor brev til "Venneslands Sogns Formandskab", der de blir oppfordret til å ta saken under behandling og i tilfelle bevilge sin andel av de med farbargjørelsen forbundne omkostningene. Det bemerkes også at man gjennom amtmannen i Nedenes Amt har rettet en liknende oppfordring til Ivelands og Vegusdals herredstyret og firmaet Samuel Otto & Co.

I Vennesla Formannskaps protokoll (1860 - 84) kan vi lese at det den 28. februar 1873 ble holdt møte i Formannskapet. Beslutningen om denne saken lyder slik: "Angaaende denne Sag udtaltes enstemmig: At om endskjøndt det paatænkte Arbeide ikke ville være aldeles uden Interesse ogsaa for Venneslands vedkommende, vover man dog ikke paa Grund af Kommunens trykkende Stilling fortiden at binde sig ved nogen Bevilgning derangaaende".

Og med det ble planen om dampbåt til "Vigelands Saug og Møllebrug" skrinlagt. Men vi har fått et verdifullt innblikk i lokalhistorie langs Otra.

Området ved Piningen fotografert fra Skibbua.

De reisende - et fargerikt folk

Mimrekveld

Av: Emilie Marie Andresen

Den 26. september arrangerte Historielaget mimrekveld på Venneslastua om "De reisende - et fargerikt folk". Det var stor oppslutning om møtet, aldri tidligere har det vært så mange samlet på en mimrekveld. Initiativtaker var Aud Venke Renstrøm Brulid. Aud Venke har i flere år samlet på gjenstander laget av de reisende som også ble kalt tatere og fanter, og disse gjenstandene var utstilt på mimrekvelden. Bernt Kvarstein fortalte om fanteloftet som de hadde i hans hjem på Kvarstein og flere i salen fortalte om minner som de hadde om de reisende.

Et følge av reisende fotografert ved Øvre Mosby i 1906.

Inger Slågedal fra Birkenes viste en film med intervju med Odd Ljosdal, sønn til John Ljosdal som vel er mest kjent for å ha skrevet slageren "Cryta hennar mor", spilt inn med Salhuskvintetten i 1968. (Jan Nilsen vet forøvrig at John Ljosdal diktet denne sangen i kiosken hos Magda Hansen på Vikeland, - artig å vite!). Dessverre sviktet lyden under filmfremvisningen, men Inger Slågedal var en dyktig forteller som hadde stor kunnskap om de reisende. Aud Venke innledet mimrekvelden med å fortelle: "De reisende -, mange kalte dem for tatere, andre for fanter. På Vestlandet ble de kalt splint, i Trøndelag fuss, selv sa de horta romani. De har vært i Norge i lang tid. Livsstilen deres var jo helt spesiell. De hadde ofte hest og kjerre, om vinteren slede. Alt de eide hadde de med seg. Barneflokkene var store, og vinteren var ei hard tid for romanifolket. Ofte så lokalbefolkningen på dem med stor skepsis, de ville nødigg ha dem i hus. Men en del forbarmet seg over dem.

Da våren kom, da ble det liv i romanifolket kan du tro. Du herlige vår og sommer! Da slo de leir, tente bål og kokte kaffe som ofte var kruttsterk. Mannfolkene satt og lagde husgeråd som kvinnene gikk og solgte. De reisende var gjerne dyktige blikkenslagere. De laget melkesiler, spann, øser, eggkokere, bærplukkere, kakeformer, kaffekjeler og rasper. De kjøpte inn blikkplater, klippet dem opp i passe størrelser og hamret dem til på treformer og ambolt. Deretter ble gjenstandene loddet. Av ståltråd laget de visper, lysestaker, gryteunderlag og lignende. Kvinnene hadde et stort knytte på ryggen som de oppbevarte tingene de solgte i. De solgte også trådsneller, blonder og mellomverk til putevar.

Aud Venke Renstrøm Brulid med fotografier av noen de reisende og noen gjenstander som er laget av dem.

Visper laget av reisende. Hver slekt hadde gjerne sitt eget uttrykk på gjenstandene de laget. Her ser vi at det er forskjellig kunstnerisk utforming av skaftene.

Lysetake, rasp, bærplukkere, sil, kakeformer og gryte laget av de reisende.

Kniver var flere av romanifolket mestere i å lage. For dem hadde kniven en spesiell status. Guttene fikk tidlig kniv fra sin far, som helst laget kniven selv.

Båtfantene var i en klasse for seg. Båtene skilte seg ut fra andre farkoster. De var blasse, klinkbygde skøyter med brunbarka seil og ratt på dekk. Overalt på dekk lå det blikktøy og striesekker med skrapjern og oppå dekk hvilte mor fornøyd, diet den nyfødte og røykte pipe.

En hver kunne høre på lang avstand at fantene var i anmarsj. Det fulgte alltid mye leven med dem: Sang, gitarspill, latter, kjefting, hundebjeffing og oppspilte barn”.

Bernt Kvarstein (f. 1928) fortalte om fanteloftet som de hadde i hans hjem på Kvarstein: ”Min bestemor kom fra Heisel, og helt fra hennes besteforeldres tid hadde de den skikken på Heisel at de alltid skulle gi husrom til fantene. Det var en skikk som min bestemor tok med seg da hun giftet seg og flyttet til Kvarstein. Bestemor bestemte at det i fløyen mellom setehuset og uthuset, - over bryggerhuset, skulle være et loft som fantene kunne overnatte på, og det ble hetende fanteloftet. Bakgrunnen for at det var veldig viktig for Heiselfolket å ta imot fantene, hadde sitt opphav i at mine tippoldeforeldre en gang var så opptatt i onnearbeid da det kom et fantefølge til gårds at de ikke hadde tid til å ta imot dem, men sendte dem videre. Natta etter kom det et voldsomt

regnvær, og deler av jordene raste ut. Dette tok de som en straff for at de hadde nektet fantene husrom. Fra da av hadde de alltid dørene åpne for fantefølger, og denne skikken tok som nevnt min bestemor med seg til Kvarstein. Om sommeren flyttet familien min ut fra kjøkkenet og over i bryggerhuset. Hver morgen når bestemor var ferdig med fjesstellet og de skulle ha morgenmat, kokte hun kaffe i skorsteinen i bryggerhuset. Og når bestemor var ferdig, kom fantekjerringa ned fra loftet og kokte kaffe til sin familie. Var det noe vi barna lærte av at det kom overnattingsgjester til oss, så var det å vise respekt for dem. Fantene stjal aldri noe hos oss, sa bestefar. Han hadde alt verktøyet sitt liggende oppå bakerovnen ute i skjulet, og aldri forsvant det noe. Men bestemor fortalte at det av og til forsvant noe sengetøy og det kan en jo forstå når de ikke hadde noe sjøl.

Jeg hadde mine første barneår i Amerika, vi kom til Norge i 1935. Av familier som pleide å overnatte på fanteloftet, var det Ljosdal og Griffenfeldt. De kom med hest og hadde fire - hjuls vogn. Men disse husker ikke jeg, det var før jeg kom til Kvarstein. Men jeg husker at det var et ektepar som overnatta hos oss. En gang kom mannen bort til bestefar og spurte om han kunne få en sekk med høy til hesten. Bestefar svarte at det var vanskelig, for det var veldig lite høy igjen. - "Men om ikke han kunne få lov til å ta en sekk?" "Ja", sa bestefar da, "han skulle få lov til å ta en sekk". Og det er den mest massive sekk jeg noen gang har sett! Den var knallhard, så hardt var den stappet.

Vi hadde også loffere og uteliggere som overnattet hos oss. Det var ikke alltid vi fikk vite navnet på dem som kom. Av loffere husker jeg en som jeg etter mange år fikk vite het Amund Hansen. Han var av den stille slagen og gikk og loffet fra bygd til bygd. Vi låste aldri dørene i den tida, og Amund hadde den skikken at han gikk rett inn gjennom kjøkkendøra og stuedøra og satte seg på vedkassa ved kakkelovnen. Der satt han helt stille. Han visste at han fikk overnatte på fanteloftet og få morgenmat dagen etter. Hvis han kom tidlig på kvelden, fikk han kveldsmat.

Det var en som het Søyland, han var fra Rogaland og var fast gjest hos oss. Han ble kalt for "Jøden". Det hadde gått litt rundt for ham, og han hørte røster. Han pleide alltid å åpne kjøkkendøra, så leverte han et såpestykke og sa: "En kopp kaffe og to stykker smørbrød, takk!" Han kom på sykkel som han leide. Den var fullasta med alt han eide, og denne bar han med seg opp på fanteloftet. Han tok den på strak arm opp den bratte trappa, og vi barna bar opp maten til ham. Søyland var veldig høflig.

Bernt Kvarstein er fra Eikebakken på Kvarstein (der Kvarstein Gartneri er). Navnet Eikebakken tok hans bestefar med seg til Kvarstein da han flyttet fra Eikebakken på Vikeland til Kvarstein.

Jeg husker også Evensen. Når han var hos oss, loffet han ned til byen og opp igjen hver dag. En vinter bodde han hos oss to måneder i strekk. Han gikk tungt og seint, stakkars mann. Hos Emil og Sevrine Jørgensen som bodde på bruksnummer 1 på Kvarstein, fikk han middag om ettermiddagen, og etterpå kom han ned til oss. Emil fortalte at han alltid sa: "Æ får ner å se åssen ho har det der nere," før han gikk ned til oss, og da var det min mor han mente.

Evensen ville ikke ligge på fanteloftet, så han la seg i fjøset. Der tok han høy og reidde opp mellom krybbene. Han hadde den skikken at han alltid gikk ned i kjelleren og tok noen poteter før han gikk til byen. "Æ to noen potetår, det gjør ke noe det vel", sa han. Vi fikk siden vite at da han kom til byen, gikk han til slakter Stumpf og tigget pølser. Så han levde på poteter og pølser.

Vi var fem søsken, og vi lå to og to mot hverandre i hver vår seng. Da jeg og min bror Arnulf kom i 12 - 13 årsalderen, begynte vi å synes det var ulilig å sove i samme rom som søstrene våre, og da fant vi ut at vi skulle flytte inn på fanteloftet. Så vi satte i gang med å vaske og tapetsere. Men vi syntes det var "harli" å sove der. Det var rett over låven og alt stod jo åpent, så vi ordnet oss med en veldig krok på døra. Vi surret en ståltråd rundt denne,- og vi hadde også ei øks, for sikkerhets skyld. Etter at vi flyttet inn der, måtte lofferne sove enten i fjøset eller på låven. Jeg

og Arnulf bodde på fanteloftet til vi ble voksne. Magny og jeg bodde der ett år etter at vi var gift og deretter stod fanteloftet ledig til de omreisende.

Så var det Iver fra Rogaland. Han var veldig religiøs når han var *hos oss*. Men det var hos oss, vi fikk høre at han var en skikkelig rabbagast når han kom til byen. Han sa at han hadde studert teologi, og det var så bibelversene sprutet av ham, - når han var *hos oss*.

Og så var det Johan. Han lå under for drikk. En julaften da vi satt og spiste middag, banket det på døra og utenfor stod Johan og en kamerat. Vi ba dem inn på julemiddag, men de takket nei og sa at de var så utkjørt at de ville legge seg. De gikk ut i fjøset, og min yngste bror, Harald, gikk med og stelte for dem. Harald bar inn høy og halm som de la seg i, og så bredte de over seg hver sin sildemelssekk. Og der lå de, - på julaften, og da Harald skulle gå ønsket de Guds velsignelse over ham. Johan bodde hos Olaf Sørensen. Olaf ble også kalt "Pelle Kuastøl", men vi hadde lært at vi ikke måtte bruke det kallenavnet på ham. De bodde i "Belsen", som var ei lita bu som stod igjen etter tyskerne. Det var på Moseidmoen, der som Parkveien nå er.

Da Johan døde, gikk min far i begravelsen. Johan hadde vært så mye hos oss at min far ville følge ham til grava. De som var i begravelsen var presten Nordgaard, så var det lærer Mjåland som var klokker og en fra Begravelsesbyrået, - og så var det en til som var der, - og det var min far. Så Johan ligger begravet ved Vennesla kirke.

Den siste som bodde hos oss, var Skarstein. Han kom her helt til slutten av 1990- tallet. Han fortalte at han langt ut i familien var i slekt med Skarstein i radioen. Han kalte seg selv for "Naturfilosof". Han hadde alt han eide i plastposer som han fraktet med seg på en sykkel, - og den var fullasta! En gang han kom prøvde vi først å få sykkelen inn i skjulet gjennom ei vanlig dør, men det gikk ikke, det var altfor mye på den. Jeg måtte åpne en port for at vi skulle få sykkelen inn.

Skarstein var det mye vett i. Jeg husker en dag jeg hadde pratet med ham i et par timer, så skulle han betro seg til meg og tok opp et ukeblad fra en av posene. Han begynte å bla *bak* i bladet. Etter å ha bladd noen sider framover, sa han - "se der, det er Kong Olav", og han viste meg bildet av kongen. Så bladd han seg framover i bladet, og etter en stund stoppet han ved ei side. "Se der", sa han - "det er meg - *foran* Kong Olav!"

Ukebladet hadde laget reportasje om ham fordi han hadde ei datter som var godt gift i Amerika og som hadde kommet til Norge for å lete etter sin far, - og i ei veigrøft i Telemark der fant hun ham. Og dette var det bilde av i ukebladet, og det var veldig stas for ham.

Vi hadde en divan på fanteloftet, men Skarstein sa at den var for myk for ham. Han var vant til å ligge ute, så han spurte om å få ligge på gulvet. Da han skulle gå om morgenen, gav Magny ham et brød. Den siste gangen jeg så ham, gikk han med en fullasta sykkel mellom Lillesand og Birkeland”.

*Fanteloftet er bak vinduene oppe til høyre.
Bernt Kvarstein og
Edgar Andresen
på trappa.*

Yngvar Hannevik leste så fra Agder Tidend 26. mai 1930 om ei drukningsulykke i Otra der en omstreifer gjorde en heltemodig innsats. En båt veltet ved Heiselbrua, og like i nærheten, ved Ålestrømfjellet, hadde omstreifere sitt faste tilholdssted i sommerhalvåret. I båten var Reinert Bronebakk sammen med de to sønnene sine, Jørgen og Ragnvald, og en tredje gutt, Ingebret Andersen. De skulle kjøre motorbåten fra stranda ved Vigeland hovedgård og ned elva og videre opp til Ålefjærfjorden. Det var meningen at sangforeninga på Vigeland skulle ha brukt båten til en utflukt ved Ålefjær dagen etter.

Da båten hadde kommet ned til hengebrua ved Heisel hendte ulykka. Fra omtrent midt på brua var det festet en bardun, ei tynn stålline, som gikk på skrå over vannflata inn mot land. Elva var stor og gikk svært strid. Båten kom innenfor lina, og lina tok fatt i båten som krenget over til den ene siden og alle fire som var ombord ble kasta i elva før de fikk sukk for seg. Et taterfølge som hadde slått leir ved Ålestrømfjellet hørte nødropene

og en av karene, en ung kraftig mann, sprang straks til og kasta seg i den stride strømmen med klærne på. Han kom til båten som hang fast i stållina.

Ingebret som hadde fått den ene foten fast i lina, prøvde å berge gamle Reinert som ikke kunne svømme. Han hadde fått tak i handa hans, men var så medtatt at han straks måtte ha gitt opp dersom ikke omstreiferen hadde kommet og fått hjulpet de to opp i båten. De to brødrene hadde i mellomtida drevet bort fra båten. Ragnvald, som var eldst og kunne svømme, kom inn til land rett nedenfor ulykkesstedet. Men broren, Jørgen, som var i 22 - 23 årsalderen og ikke kunne svømme drev nedetter elva og kom bort. Ragnvald så broren sin drive nedetter, men kunne ikke hjelpe. Han hadde nok med å berge seg selv, den strie Ålestrømmen er like nedenfor ulykkesstedet.

Det kom etter hvert til folk fra hele nabolaget og hjelpearbeidet ble konsentrert om den stakkars Jørgen som hadde drevet nedover. Omstreiferen sprang barbeint ned veien til gården Langevold og fikk tak i en båt for om mulig å finne den bortkomne. Det ble leita hele ettermiddagen til langt ut på kvelden. Det lå en tung og dyster stemning over hele bygda. Dagen etter ble Jørgen funnet i osen ved Skibbua, 2 - 300 meter nedenfor ulykkesstedet. Mange samlet seg rundt båra og et hvitt teppe og lauv og heggeblomster ble lagt over den gilde gutten.

Omstreiferen som viste slikt mot burde ha fått en påskyndelse for bergingsdåden. Det er mye trolig at to eller kanskje tre mann ville ha mistet livet dersom han ikke hadde handlet med slik omtanke og djervhet, skrev Gustav G. Moseidjord i Agder Tidend.

Yngvar sa at hans bestefar fortalte at de dagen etter prøvde å finne omstreiferen, men han var forsvunnet, så han fikk aldri den takken han fortjente for bergingsdåden.

Heisलगården. På jordet til venstre i bildet ser vi et stabburet. Det er dette stabburet som nå står ved Vennesla bygdemuseum. Helt til høyre i bildet er området der Heiselbrua har feste.

Et solskinnsbarn...

Av: Morten Aslaksen

Når man er glad i historie, og samtidig en samler, hender det ikke så sjeldent at man havner i en bruktbutikk, på et loppemarked eller en auksjon. Er man heldig finner man noe som har interesse. For ikke lenge siden fant jeg ei singel vinylplate som fanget min oppmerksomhet; "Et solskinnsbarn ..." med den 10 år gamle jenta Torhild Berg.

I første omgang sa navnet meg ingenting, men fotografiet på plateomslaget av denne søte jenta gjorde meg nysgjerrig. Har jeg sett det fjeset før? Jeg snudde plata og begynte å lese teksten som stod der. Langt nede på siden stod det: "Sangene er komponert og forfattet spesielt for denne innspillingen av den kjente lederen av Venneslatrioen, Reidar Holberg." Ok, tenkte jeg, da er jo dette noe for historielaget, så jeg tar den med meg. 5 kroner kan jeg spandere.

Plata havnet på Hommestua mimreloft og ble liggende der en stund. En dag ble jeg sittende og se på plata, som lå oppå en gammel grammfon. Da gikk det plutselig et lys opp for meg. Torhild Berg er jo vennslajente god som noen. Om jeg ikke tar helt feil heter hun Torild Berg Renstrøm nå og bor noen hundre meter fra stedet jeg var på, nemlig nede i Støa.

Noen dager senere fant jeg ei plate til på Kontakten bruktbuikk der bildet av lille Torild Berg lyste mot meg. Denne hadde tittelen "Kunne jeg bare litt solskinn få sprede ...", og småjenta Torhild med sommerkjole og blå sløyfe i håret smilte sitt peneste smil. Nok en gang fortalte baksiden av omslaget at Reidar Holberg hadde skrevet tekst og melodi til de fire sangene på plata.

Det var da jeg fikk idèen om å intervju Torild Berg Renstrøm til årsskriftet.

I juni ringte jeg til fru Renstrøm og avtalte at jeg skulle komme på besøk og intervju henne.

Hun tok imot meg på trappa til familiens flotte hus helt nede i strandkanten i Støa. Venneslafjorden glinset i solskinnet og kanadagiessene svømte bedagelig forbi der ute på den rolige vannflaten. Sandstranden like ved fristet til soling, men vannet i elva var fortsatt for kaldt til at det fristet til bading. Da var det flotte badebassenget med oppvarmet vann mye vanskeligere å gå forbi ...

Inne i stua over en kaffekopp var det ikke vanskelig å få samtalen med Torhild i gang. Jeg viste henne platene jeg hadde fått tak i og da lyste hun opp. – Ja, det var engang, sa hun og lo litt av sløyfene hun hadde i håret på begge fotografiene på plateomslagene. På den ene var sløyfa rosa, på den andre lyseblå.

- Den første plata spilte vi inn da jeg var 10 år i 1967. Den som heter "Et solskinnsbarn...". Den andre i 1969. Jeg husker godt at vi øvde mye hjemme hos Reidar Holberg før vi reiste til Lista for innspilling. Det var Sten Østhasel som hadde et lydstudio der ute som het Golden Voice. Det var spennende og gøy.

Men la oss begynne helt fra begynnelsen. Fra begynnelsen av Torhilds liv. Hun ble født hjemme på Moseidmoen i 1957. Ja, for foreldrene, Kåre og Marlyn (Gulla) Berg Andresen, valgte å gi liv til denne jenta hjemme. Ikke på sykehuset i Kristiansand, som var vanligst på den tiden. Hvorfor det ble sånn vet ikke Torhild i dag.

Da jeg spør hvem hun har arvet sin sangglede av, blir hun litt tvilende i blikket. – Jeg vet ikke helt, men jeg sang fra jeg var bitte liten. Mamma synes det var litt flaut når jeg sang for full hals fra barnevogna når vi var på butikken.

Joda, begge foreldrene likte å synge. - Begge sang i blandetkor, og pappa spilte både trekkspill, gitar og munnspeil. Riktignok bare hjemme, men vi sang mye til hans akkompagnement, forteller Torhild, smiler lurt og fortsetter: - Jeg likte veldig godt å synge i bilen når vi var på biltur. Og det likte mamma også, men vi sang sjelden de samme sangene, så da var det om å gjøre å synge høyest. Hun ler ved tanken. – Det var sikkert ikke noe særlig å høre på for pappa og søsknene mine.

Torhild hadde 3 søsken: Tommy (som var eldre enn Torhild), Edel og Kåre Gustav. Ingen av dem var like glade i å synge som Torhild, men de var nå litt med når den mobile platespilleren var forsanger på mange

bilturer. – Jeg tror vi var de første som hadde platespiller i bilen, sier Torhild, og husker moren satt med den i fanget, mens de sang til platene og bilen rullet i vei.

På de to platene jeg har fått tak i synger Torhild sanger med kristent budskap. Som det står på et av plateomslagene så er det viktig for forfatteren, altså Reidar Holberg, ”å bringe evangeliet ut til verden”, og ”det han har opplevet med Gud vil han dele med andre”. Dette var altså lille Torhild et redskap for. Hun var ikke fremmed med det kristne budskapet, for hun var både med i et barnekor i Filadelfiamenigheten i Vennesla og et jentekor i menigheten Salem i Kristiansand.

Men etter hvert ble det andre sanger som var mer spennende å synge. På radioen hørte hun barnestjerner som Anita Hegerland og Millie. Den sistnevnte hadde storhit'en ”My boy lollipop”, og den kunne Torhild utenat temmelig snart. På trappeavsatsen hjemme ble den ene sangen etter den andre øvet på. Med en skistav som mikrofonstativ og et hop-petau som mikrofon med ledning, ble den unge jenta scenevant. Ikke det at det var så mange tilhørere, men hun drømte seg inn i rollen som sangstjerne. Noen besøkende i huset på Moseidmoen fikk nok se og høre, og bestemor Dina (Berg Andresen) var en god lytter når den sangglade jenta var på besøk der nede. Ja, bestemoren kunne også spille til når barnebarnet sang, så her ble nok mye av grunnlaget lagt for sikker fremføring av mange sanger.

Torhild fikk sitt ”gjennombrudd” som sanger i offentlig sammenheng på Vennesladagene i 1967 som Vennesla Musikkorps arrangerte. Der var selvfølgelig Harry Arntsen en viktig mann i komiteen. Dette var et populært arrangement, og Venneslaposten skrev at det var ca. 5000 personer til stede til sammen på de to dagene det varte. Et av høydepunktene var amatørkonkurransen der 10 år gamle Torild Berg Andresen ”overrasket alle med å gå til topps med høyest poengsum fra samtlige 3 dommere”. Hun sang ”Jeg vil ha en liten hund”, som Anita Hegerland hadde gjort til en radioslager. Dommernes kommentar var bl.a. ”God rytmefølelse, meget godt

gjennomført, sikker og rolig, talentfull” Ingen dårlig oppskrift på bygging av selvtillit og stolhetsfølelse hos ei ung jente. 1.premien var 100 kroner, ei dokke og ei stor konfekteske. - Det var veldig gøy, og så kom det bilde av meg i avisen, minnes Torild.

Etter suksessen på Vennesladagene ble Torild spurt om å syngre flere steder lokalt på Sørlandet. Ja, en tur til Bergen ble det også, men ellers ble det ikke noen nasjonal eller internasjonal karriere for den unge jenta. I tillegg til de før nevnte barnestjerner, var også de kjente radiosangene til Lille Eris og Kari Mette med i repertoaret når lille Torild opptrådte. Hun kunne godt vært en av disse som fikk syngre på radioen. Stemmen til Torild var god nok til det.

Også Reidar Holberg likte stemmen og væremåten hennes og spurte om hun ville syngre hans sanger. Det ble mye øving hjemme hos Reidar, og det endte altså med innspilling av to plater, med fire sanger på hver. Noen av sangene var ”Liten jeg er”, ”Et solskinnsbarn”, ”Sangen om mor”, ”Til søndagsskolen”, ”Jeg er glad” og ”Sommerens rose”. Alle er altså skrevet og komponert av Reidar Holberg. Mannen som Torhild etter hvert kalte ”pappa nr. 2”. – Ja, Reidar var en snill og god mann, og han lærte meg mye om sang og musikk, sier hun og smiler. - Han besøkte meg her i Støa ikke lenge før han døde. Det var hyggelig og et godt minne å ha.

Men man kan ikke være liten og søt hele livet. Barnestjernen Torhild ble tenårings Torhild, og andre interesser ble dominerende i livet hennes. D.v.s. syngingen sluttet hun ikke med, men det ble litt mer ungdomspreget musikk som lokket. Da hun var 16 år ble hun vokalist i venneslabandet New Plastic. Blant bandmedlemmene var en kjekk ungdom som het Leif Renstrøm. Han spilte bassgitar og ble fort Torhilds kjæreste. Sammen med bandet spilte de mye på ”Huset” (Folkets hus), som lå oppe i bakken innerst i Rakkestad, og de spilte på elevkvelder til dans. Repertoaret var coverversjoner av kjente pop- og rockhits.

Leif og Torhild giftet seg i 1977. Da var Torhild 20 år. Først bodde de i Eikebakken hos svigermoren Ruth (Lolla) Renstrøm. Så flyttet de i leilighet i Livegen. Mens de bodde der ble deres eldste barn, Kjell Richard født. – Det var i 1980, sier Torild. – Så i 1982 ble Lena født. Da bodde vi i leiligheten mine foreldre hadde hatt i Belsen på Moseidmoen. Siste-mann, Stian, kom til verden i 1987, og da hadde vi bygd huset her i Støa. Egentlig stod det et gammelt hus her, men det var så ødelagt av alder og råte at vi måtte rive hele greia.

Torhild hadde en liten periode der hun vikarierte som vokalist i det mer kjente bandet Midnight, også det et band med venndøler som medlemmer. Vokalisten het Linda Torjussen, som dessverre døde så alt for tidlig. - Hun var en eldre søster til Ole Tom, som er blitt en av Norges mest kjente trommeslagere, forklarer Torhild. - Andre medlemmer var bl.a. Bjarne Fagerheim og Kjell Nygård. Midnight spilte også pop- og dansemusikk. Ofte var de trekkplaster på dansetilstelninger på Caledonien i byen.

Venndølene Torstein Lian, Steinar Robstad, Roald Olsen og brødrene Trond og Tor Olsen spilte i bandet "Sjumann". Her var også Torhild vokalist en periode.

Men, det var i Arly's orkester hun var med lengst. I begynnelsen var Torild med alene, men etter mange utskiftninger av besetningsmedlemmer, ble også mannen hennes med og spilte. På slutten bestod orkesteret av parene Arly og Turid Erklev og Leif og Torild Renstrøm. De spilte til dans rundt om på Sørlandet, og Abba-låter var alltid på spillelisten deres. Torhild hadde lenge kunnet spille gitar, men det var først på slutten av tiden i Arly's at hun både spilte gitar og sang på scenen. Stemmen hadde vært hennes instrument alene fra hun var ganske liten.

Torhild var aktiv i musikkbransjen helt til midten av 1990-tallet. Da fikk hun diagnosen leddgikt og sykdommen ble svært plagsom. – Jeg satt i rullestol i 3 år, forteller Torild. – Det var en vond tid, men nå er jeg bedre.

Og det kan jeg skjønne der hun går ganske så lettfotet rundt i huset. Da jeg spør om hun synger noe nå for tiden, kommer det kjapt; - Jeg blir spurt av og til når vi er ute om jeg vil komme opp på scenen å synge, og da tar jeg som regel et par låter, men ellers blir det kun her hjemme jeg nynner og traller litt.

- Jeg kunne forresten godt tenke meg å begynne og synge litt igjen, og da vil jeg synge gospel. Det er veldig fin musikk, sier hun og blir litt drømmende i blikket.

Og hvem vet, kanskje vi snart får høre Torild synge igjen fra en scene her i nærheten. Hun har fortsatt det fine smilet og sjarmen, så hvorfor ikke?

En historie fra krigen

Av: Olav Harket

Da Hitler- Tyskland okkuperte landet vårt den 9 April 1940 var jeg 15 år. Da Norge igjen ble et fritt land, fem år senere, den 8 Mai 1945 var jeg altså blitt 20 år. Det vil si at jeg var gammel nok til at jeg husker mye fra krigsåra og opplevde mye slik nesten all norsk ungdom gjorde i sin motstand mot tyskerne.

Den historien jeg nå skal fortelle tror jeg startet i 1941-42, men her er jeg litt usikker.

For dere som ikke opplevde krigen må jeg fortelle følgende:

Det hadde seg slik at etter at tyskerne overtok landet vårt ble det bl.a. forbudt å lytte til radio. Hver husstand som hadde en radio måtte derfor levere inn sine radioapparater på bestemte steder hvor de ble lagret til krigen var over. De måtte leveres i kasser med eierens navn og adresse. Ett av stedene for levering og oppbevaring av radioapparater var i Vennesla frikirke. Der ble så radiokassene stablet, mange i høyden.

I denne historien var vi tre karer som deltok. Det var lederen av gruppa, Einar Birkeland, Arne Hansen (Kilane) og undertegnede, Olav Harket. Det er mulig at også en fjerde person var med, Søren Hammen, men det er jeg usikker på.

Først må jeg si litt om lederen av gruppa, han som hadde ideen til det vi skulle gjøre, Einar Birkeland.

Einar var litt eldre enn oss, men ung til sinns og et fantastisk menneske. Jeg kjente godt til Einar fra aktiviteten på Vikeland bedehus, hvor han var organist og ellers en av gutta. Husker ikke om Vikeland hornmusikk var kommet i gang på denne tiden, men der var jeg jo også sammen med Einar. Det var bl. a. Einars fortjeneste at Vikeland hornmusikk ble til. Einar var en ener på mange måter. Han var humoristisk og festlig å være sammen med. Men han var også en som kunne snakke med alle, både direktører og andre og fikk dem ofte med på det han ivret for.

Men fremfor alt i denne tiden, Einar var en god "jøssing". Han spredde nyheter fra England på Hunsfoss fabrikker, hvor han arbeidet, og var på mange måter en uredd type, og det var viktig i denne sammenheng.

Så til historien:

På denne tiden, da dette skjedde, var Einar organist i Vennesla kirke. Han hadde derfor nøkler til Kirken og som eneste person, også nøkkel til ei lita dør i panelet som omgir pipene til kirkeorgelet. Denne døren er nesten usynlig innfelt i panelet, på siden mot det nordre galleriet. (Jeg går ut ifra at det er fremdeles det gamle orgelet med innpanelte piper som fortsatt brukes i Vennesla kirke)

Einars ide var å prøve å få tak i en radio fra lageret i frikirka, ta den opp til kirka å plassere den innafor den lille døra i pipeorgelet, hvortil bare Einar hadde nøkkel.

Einar diskuterte saken med Arne og meg og vi var villige til å være med,

og syntes ideen var spennende. Det første vi måtte gjøre var å sondere området og legge en plan.

Det gamle frikirkebygget slik det var den gang, hadde en vinkel (gårds-plass) som vendte mot jernbanen og var således skjult fra riksvegen. Her var også et vindu hvor radiokassene var stablet like innafor og synlige, så hvis vi bare kunne få opp vinduet så ville vi kunne rekke radiokassene fra utsiden. En annen viktig ting var at selve vindusramma på den faste del av vinduet bare var festet ved at spiker var bøyd over for å holde vindusramma på plass. Dette så positivt ut, så dette måtte vi kunne få til rimelig greit ved å bøye ut spikrene å ta ut hele vindusramma.

Etter denne observasjonen begynte vi å planlegge mere i detalj. Hele operasjonen måtte skje om natta når det var mørkt. Vi planla og skulle ha hver vår sykkel. Einar skulle stille med stor ryggsekk og noen trekubber med tilsvarende vekt som en radio.

Ellers gikk planen ut på at en av oss skulle stå vakt ved riksvegen ved inngangen til frikirka mens to av oss skulle ta ut vinduskarmen, ta ut den nærmeste radiokassa, få radioen opp i ryggsekken til Einar og få vinduet inn på plass igjen. Den radiokassa vi fikk tak i viste seg etter hvert å være radioen til Arthur Svendsen, forøvrig en av våre godt bekjente. Alt dette gikk helt etter planen. Nå hadde vi radioen i ryggsekken og ingen skulle kunne se tegn til at vinduet hadde vært ute. Videre hadde vi fylt radiokassa med vedkubber, tilsvarende vekt av en radio, og satt den inn på samme sted hvor kassa med radioen hadde stått.

Så var vi klare til å frakte radioen opp til, å inn i Vennesla kirke. Dette var som sagt på natta og vi hadde planlagt at en skulle sykle foran, et stykke før Einar skulle komme med radioen, og en skulle følge litt bak Einar. Vi hadde en plan hva som skulle skje hvis vi møtte noen form for kontroll eller tyske soldater på vege, men her husker jeg ikke detaljene. Alt gikk etter planen. Einar fikk oss alle inn i kirka uten at vi hadde møtt noe som helst av mistenkeligheter på vege. Inne i kirka stemte alt som vi forventet. Radioen ble plassert på golvet innafor panelet ved orgelpipene og vi satt på nederste trinn på nordre galleri, med den lille panel-døra oppe og radioapparatet rett foran oss.

Her kunne vi da sitte i ro og mak og lytte til nyheter fra England. og jeg må si at vi følte oss ganske trygge. Einar lyttet både titt og ofte mens vi andre kunne ikke være med for ofte. Vi var jo litt bekymret for klokkeren i kirka som var nasist, selv om vi trodde neppe han ville lage bråk om vi skulle bli oppdaget. Men helt sikre var vi ikke.

Etter noen tid så skjedde det noe som virkelig gjorde oss bekymret. Arthur Svendsen ble arrestert. Vi visste jo at det var hans radio vi hadde tatt. Var det radiokassa med vedkubbene som tyskerne hadde oppdaget, eller var det helt andre ulovlige saker som Arthur ble arrestert for.

Hva skulle vi gjøre?

Nå hadde vi noen tøffe dager. Kunne virkelig tyskerne ha hatt en kontroll i frikirka og til og med ha åpnet Arthurs radiokasse og funnet vedkubber istedefor radio? Vi hadde vanskelig for å tro det, men hvis det var tilfelle kunne vi jo ikke la Arthur, den hedersmannen som han var, lide for det vi hadde gjort. Vi var fortvilet.

Det vi da bestemte oss for var at hvis ikke Arthur ble sluppet fri igjen, jeg tror vi sa innen en uke, så ville vi i nattemørke ta radioen fra skjulestedet i kirka å sette den på trappa til lensmannen i bygda. Så ville vi også skrive en lapp om at Arthur Svendsen var helt uskyldig, hvis hans arrestasjon hadde med radioen å gjøre. Men her er radioen til Arthur Svendsen som vi har stjålet fra lagringsplassen i frikirka.

Nå gikk det slik at Arthur ble sluppet fri etter noen dager og jeg mener at radioen ble i kirka til krigens slutt. Men på denne tiden fikk vi også høre at folk hadde observert uvanlig mye trafikk til kirka utenom kirketid. Så etter dette var det nok stort sett bare Einar som lyttet på radioen i kirka, og formidlet Londonnyhetene videre til venner og kjente. Jeg vet heller ikke hva som skjedde med radioen til Arthur etter krigen var slutt, men jeg antar at den kom tilbake til sin rette eier.

Kvarstein mylna hev mykje maling no. Eit praktisk og tidhøveleg turkeapparat.

Redigert av: Emilie Marie Andresen

I 2012 ble bygningen der Kvarstein Mølle og Sagbruk tidligere holdt til revet, og nå står leilighetsbygget som kalles Mølla ferdig. Her er en artikkel fra Agder Tidend lørdag 29. august 1925:

”Eit svært tidhøveleg mylnebruk er Kvarstein mylna i Vennesla. Mylna vart bygd i 1916, og hev heile tidi sidan havt fullt upp aa mala av korn for staten og private. Det syner at det er trong for ei slik verksemd, og bøndene er svært nøgde med malingi paa denne mylna. Det kjem folk heilt fraa Vegusdal og Topdal med korn til maling.

Kvernsteinane vert drivne av ein 25 hk. elektrisk motor og dessutan er det ein 2 ½ hk. motor til aa driva turkeapparatet. Dette vart kjøpt til mylna i 1920 fraa Danmark og hev synt seg aa vera yverlag nyttig og greidt. Ein kan daa køyra kornet like fraa laaven og i turka og faa det turka og male paa stutt tid. Dinesen turkeapparat verkar paa den maaten, at det vert fyra upp med ved i ein stor omn. I omnen ligg store røyr som varmar upp lufti kring um, og medan eimen og røyken fer upp gjennom ei 12 meter høg pipa paa taket vert den 70 grader varme lufti av ei elektrisk vifte ført i røyr upp i andre høgdi, der kornet ligg i sekkjer yver ei opning i golvet. Der er plass til 20 sekkjer, og naar dei hev lege over lufti i 9 timar er kornet turt og ferdig til aa gaa paa ei ”rense – og spissmaskin”. Her vert kornet reinska væl for rusk og ”spiss” og er det metal eller jarnstubbar i kornet, vert slikt teke burt av ein sterk magnet, fyrr kornet gjeng ned i reinskemaskina. Dette er svært greidt. Kornet er daa ferdig til aa gaa paa kvernsteinane, og skal det siktast vert det kasta upp i ”sikta”. I alt kan ein mala 20 – 25 sekkjer um dagen, turka korn. Det tek tri kvart time aa mala ei tunne korn.

Det er no mykje maling av korn fraa bøndene, og kornet er betre i aar enn i fjor, segjer mylnaren. For staten og kjøpmennene i Kristiansand vert det ogso male mykje no av ymse slag korn, havre, bygg, kveite, rug og mais. I det heile er Kvarstein mylne svært tidhøveleg, og dei mange korndyrkarar og kornkjøparar som hev korn til maling er sers nøgde med det gode og snøgge arbeidet”.

Annonse i Agder Tidend 1920.

*Vi ser bygget som tidligere var Kvarstein Mølle og Sagbruk midt i bildet.
Foto fra midten av 1950 - tallet.*

I oktober 1924 skriver Anders Bergstøl i Agder Tidend at han anbefaler bønder å tørke kornet sitt på Kvarstein Mølle eller på Leire Mølle i Søgne der de også har et elektrisk korntørkeapparat. Bergstøl skriver: "Den gamle måten å turka kornet på var å leggja det på låvegolv, men det er tungvint og seint å turka på det vis; ikkje vert det so godt turka heller som paa desse kornturkarane. Og på badstovene - der sume turkar enno - vert som oftast spireevna i kornet øydelagt". Det kostet da fra ca 1 kr og 50 øre å tørke ei tønne korn på Kvarstein Mølle.

I Agder Tidend 27. november 1929 er det en ny rapport fra Kvarstein Mølle: "Paa Kvarstein mylna hev det i haust vore male mykje korn, opplyser Jørgen Sagedal som driv mylna. Me hev havt korn til maling heilt fraa Byglandsfjord, segjer han. Og fraa Vegusdal og Topdal kjem det ofte ikkje so smaa slumpar. Fyrr hadde me mykje maling for grosserarane i byen, men det hev minka av no, sidan staten førde inn den nye kornordningi.

Mykje av mjølet vert sikta, men det vert ogso male mykje til krøtermat. Paa mylna plar me mala 400 kg havre um dagen attaat 5 - 600 kg kveite og rug og eindel mais. Det er 3000 krunor i utlogor ved mylne-drifti her um aaret, so det skal ikkje so lite til for at drifti skal svara seg".

I Agder Tidend 3. mai 1947 under tittelen "Vennesla - kommune i utvikling" kan vi lese: "Når det er tale om industrien må en også nevne Kvarstein Mølle. I mange år har den hatt kornmaling for alle bygdene omkring. Det er nå planer om å sette opp en større mølle og flatbrødfabrikk på Kvarstein, men ennå er det litt for tidlig å få noen detaljer omkring planene". (Det ble forøvrig ikke noe av disse planene). Se også årskriftene i 2002 og 2011 for mer historie om Kvarstein Mølle.

Før i tida på Vigeland

Gammelt kåseri

Av: Torstein Holberg

Skomaker Slettene hadde verkstedet på Vikeland-før i tia, og så hadde Emma melkebutikk, der vi fikk fylt melk i medbragte spann. Liebermann var på Vikeland før som nå. Skredder Storholm og Martoline som hadde sin kafe i kjelleren.

Smia var i Lonnen, Alfred Reber smidde sparkere og lignende på Vikeland. Det var der heiseventyret begynte.

Slettedal begynte også på Vikeland, i Hausbygget, med møbelsalg og verksted.

Senere var det Høidal med sin elektriske forretning. Bokhandelen til Oskar Aas var vegg i vegg.

Lenger nede var det Vikeland Industriforretning, der var det Kathrine Langevold som rådet.

Coldal hadde kiosken sin ved bedehuset, og Gudmund Neset hadde pølsebua sin nede ved kinoen. Det var en luring, når det var slutt på pølser, erteserter og komper, så solgte han kompesøt.

Det var mange kolonialbutikker, disse var: Jens i Lonnen, Stiansen, Kopra og Haus.

På Vikeland var det mange boliger for arbeidsfolkene på Vigeland Brug. Den største var Spisebrakka, så alle kvitbrakkenen, og alle rødbrakkenen på andre sida av jernbanen.

Det var finest å bo i de røde, selv om der bare var utedo, mens de kvite hadde både badekar og vannklosett.

Det var den høyere arbeiderklassen som bodde i de røde. Det var formenn og faglærte.

Vi hadde også funksjonærboliger på Vikeland, der bodde de som gikk med slips og armstrikk i hagen. Det var port foran oppkjørselen til de boligene, den var alltid lukket.

Funksjonæren hadde ikke fornavn, de het ingeniør Holst, ingeniør Gjerduldsen og så var det direktør Mørch. Fruene hadde heller ikke fornavn. De het fru direktør Mørch, eller fru verksmester Seland. Arne Røskeland var bare formann, så han hadde fornavn, og kona het Magnhild.

Vi hadde våre plasser for aktiviteter på Vikeland før i tia. Det var hoppbakker som Veibakken, Bjørkelibakken og Holbergmyra. Mest av alt var vel Gustenbakken, der våre helter var fra nabolaget og het Torleif Hodnemyr og Øystein Sagen.

Jeg brakk beinet i Gustenbakken i 1954. Øystein bar meg på sin 16 år gamle rygg heim på sofanan disses. Det var ikke så mye snø på den dagen, 19. februar, men dagen etter begynte det å lave ned. På Graslijordet ble det den vinteren målt 2,40 meter snødybde.

Så hadde vi ball-løkker på Vikeland før i tia. Kvivollen var så kjempesvær at vi bare spilte foran det enen målet. Vi spilte også foran bilbua, med garasjeporten som mål.

Det var ikke lett å skaffe kapital til en fotball, så veldig få hadde fotball.

Vi starta gutteklubben "Storm", hadde utlodning, og kjøpte fotball. Fru Paulsen bodde inne i monen rett nedenfor bilbua, lurte på hvorfor hun hadde port?

Mi reiste ikke til Hamresanden før i tia. Da måtte vi tatt Sødalsruta til byen, og Lillesand og Topdals bilruter til Tveit, etter å ha ferget fra Vige til Torsvik.

Nei, mi bada i elva, i Sommerkilen og i Kollarkilen, mest der.

Det var laks i elva, så engelskmennene var på Hovedgården hver sommer.

De var også finere enn funksjonærenene, de fikk varene levert til tjenestefolkene i kjøkken inngangen.

Bading i Kollarkilen

"Sagmannem" hadde elektrisk sag som han kobla direkte på på luftledningen, han hadde kroket ut i enden av kabelen, og hengte dem opp med ei lang fiskestang. Han gikk rundt og sagde opp ved for folk. Han hadde ikke bil.

Så kom Wallboarden, vi fyrte med wallboardstrimler, det var kapp som blei igjen etter at platene var kapp firkanta.

Olav Dale jobba på Wallboarden, han var ingeniør, men han hadde ingen port. Kanskje det var derfor folk sa at Olav Dale var så almindelig? Fornavn hadde både han og kona Gyro.

På bedehuset var det Gusten som bestemte.

Før i tia var Vikeland bygdas ryggrad.

For 50 år siden...

- Hunsfos Fabrikker 1963

Samlet og redigert av: Alf Melling

Fra Styrets beretning :

Ved inngangen til 1963 var utsiktene for treforedlingsindustrien mer usikre enn ved noe annet årsskifte siden siste krig. Situasjonen var preget av en stor og stigende overkapasitet, og sterk tilbakeholdenhet fra kjøpernes side. Resultatet av dette var et betydelig press på prisene, små ordrebeholdninger og utilstrekkelig tilgang av nye ordres.

Dette generelle bildet hadde full gyldighet også for vår bedrift. Dertil kom en overhengende fare for kraftmangel p.g.a. en langvarig og sterk kuldeperiode, tilsiget til magasinene stoppet opp. I januar ble sliperiproduksjonen redusert, 15. februar stoppet PM6, celluloseproduksjonen ble redusert, PM2 ble satt ut av drift 1. mars, PM5 stoppet 6. april.

Permitteringer var uunngåelige, og umiddelbart før påske var 141 personer permittert. I påsken kom det imidlertid et værromslag, med rikelig nedbør i form av regn. Fra 2. påskedag (15. mars) kl. 22.00 var det igjen full drift.

Produksjon/omsetning

Produksjonen ble:

TREMASSE (tørretenkt)	16.845 tonn mot 19.873 tonn i 1962
CELLULOSE (tørretenkt)	30.690 tonn mot 31.240 tonn i 1962
PAPIR	52.212 tonn mot 54.322 tonn i 1962

Vi har beregnet produksjonstapet, som følge av vannmangelen, til ca. 2.200 tonn tremasse, ca. 1.500 tonn cellulose og ca. 3.000 tonn papir. På denne bakgrunn er produksjonsresultatene for 1963 forholdsvis oppmuntrende.

Vi tar , i denne forbindelse, med produksjonsresultatene i tonn for perioden 1953 t.o.m. 1963.

Salget

Mot slutten av første halvår begynte man å skimte virkningene av de stimulerings tiltak myndighetene i de forskjellige land hadde satt i verk. Papirmarkedet viste en bedring, men prisene var tilnærmet uendret gjennom hele 1963. Prisbildet er lite tilfredsstillende for oss, prisene ligger på samme nivå som i 1954. Leveringstidene økte imidlertid i 2. halvår, og dette ga oss mer rasjonell utnyttelse av produksjonsutstyret.

Omsetningen ble, til tross for produksjonssvikt, 1,3% høyere enn året før.

Av vår eksport går ca. halvparten til EEC-landene. Den harmonisering av tollsatsene som pågår, vil kunne føre til at denne andelen går ned. Vi håper derfor at arbeidet med videre økonomisk integrering i Europa kommer i gang igjen.

Antall ansatte

Ved utgangen av 1963 var det i alt 997 ansatte ved vår bedrift. Dette er en nedgang på 48 siden forrige årsskifte.

Reduksjonen skyldes omleggingen på tømmerstammen, mannskapsreduksjon ved MG-maskinene, i rullepakkeriet og på papirlageret, og til administrative tiltak i forbindelse med reservehold i driftsavdelingene.

Det har ikke forkommet oppsigelser i forbindelse med disse besparene.

Stor stas for de aller minste

Den årvisse juletreffesten for barn fikk i år et noe mer beskjedent format enn vanlig. Den innskrenket seg til en fest for barn under 7 år. Tilslutningen ble imidlertid ikke helt som ventet, det deltok 45 barn av de 55 som var påmeldt. Det må tilskrives sprengkulden. Ole Grundetjern og Rudolf Holberg ledet det hele på rutiner vis, de har nå i 12 år gjort en innsats på dette felt.

Vi presenterer her fotografens fangst fra den store dagen (10 januar)

Taubanen - en saga blott

Det nye anlegget for mottak av tømmer er nå under bygging, og taubanen har gjort sin siste tur. Den var i drift fra 1917, og fraktet tømmer fra Ålefjær til Hunsfos. Vi tar med noen bilder fra taubanens første tid.

Bildet er fra taubanestasjonen på Moseidmoen , og det er tatt i 1918. F.v. Søren Sørensen, Sigurd Neset, Martin Ellingsen, Hermann Jørgensen, Gotfred Neset, Edvin Isaksen, Mathias Repstad, Jon Lian og Andreas Torgrimsen

Dette bildet er også fra 1918. Her har en utsikt over dammen. F.v Edvin Isaksen, Godtfred Neset, Jon Lian, Andreas Torggrimsen, Martin Ellingsen, Herman Jørgensen, Fredrik Krause, Sigurd Neset, Mathias Repstad og Søren Sørensen.

Dette bildet er fra 1922. F.v Sigurd neset, Bjarne Nesheim, Laurits Lie, Magnus Heiseldal og Gunvald Nesheim.

I og med at taubanen er satt ut av drift, ble «convoyeren» arbeidsledig. Mye folk var samlet den dagen den ble «felt», og et landemerke i «Hunfos-landskapet» forsvant. De to følgende bildene er tatt like etter «felling». Brannen ble raskt slukket.

Den russiske ambassadør besøker Hunsfos

Sovjets ambassadør i Norge, N. Lunkov, besøkte for en tid siden Hunsfos Fabrikker, der han ble vist rundt i bedriften og holdt foredrag i Hunsfos Arbeiderforening. Bildet er tatt under omvisningen og viser fra venstre salgssjef Birger Fjeldstad, kontorsjef i Vennesla kommune Jakob Nygaard, ordfører Engly Lie, ambassadør Lunkov, direktør Gunnar Borgen og attaché Makarov.

Kongens fortjenstmedalje til Knut Lian og Anders Jortveit.

Begge har vært ansatt ved fabrikken i 50 år. Overrekkelsen fant sted ved en høytidelighet på Ernst Hotell fredag 10. mai, der de hedrede, fylkesmann Lars Evensen og representanter for bedriftsledelsen og arbeiderforeningen, alle med fruer, var til stede.

Med Kongens fortjenestemedalje, Andreas Jortveit (t.v.) og Knut Lian.

Kubb- transport fra Ålefjær.

Etter at taubanen ble stoppet, foregår kubb-transporten fra Ålefjær med bil. Som vi ser av bildet er bilene utstyrt med store kasser med et volum på 36 m³. Tømmersjef Anders Løvland forteller at de 2 bilene man har i sving frakter ca. 400 m³ tømmer pr. døgn.

Bilene er av ypperste klasse, sier Løvland. De har en lasteevne på 14 tonn. Bilen t.v. er en Scania-Vabis og den eies av Knut Erklev. Den andre bilen er en Volvo, og den tilhører Normann Urdal. Begge bilene har en 150 hk dieselmotor.

Som vi også ser av bildet er det nye renseriet under oppføring.

Hunfos har fått kvinnelig bedriftslege

Etter at dr. Kristian Gilje trakk seg tilbake fra stillingen, overtok dr. Dagny Lunde fra 1. september i år. Hun er gift med ingeniør Leiv Lunde ved bedriften. Dr. Lunde drev privatpraksis i Vennesla fra 1961, men fra nå av er hun utelukkende bedriftslege ved Hunfos. Hun har kontortid 4 dager i uka.

Hunfos BIL kretsmestre i 2. divisjon

Hunfos BIL overtraff alles forhåpninger i årets bedrifts-mesterskap i fotball. Laget toppte tabellen etter en sterk innsats i høstserien, og vil fra våren bli å finne blant «de store gutta» i 1. divisjon. Det er første gang at laget har vunnet seriemesterskapet. Vel å merke spiller laget i 2. divisjon, men nivået er høyt, og mange lag er med.

Hunfos' lag i en av vårkampene. Foran fra venstre: Kjell Olsen, Øystein Arstad, Thorbjørn Olsen, Helge Nordhagen, Kåre Forengen. Stående bak: Georg Nygård, Ole J. Tharaldsen, Roald Tønnessen, John Homme, Wilhelm Andersen og Peder Kleiv.

Fra Forslags-kassen tar vi med:

FORSLAGSKASSEN

Komitéen for behandling av innkomne forslag har hatt møte siden siste nr. av Hunsfos-posten kom ut, og behandlet 7 forslag. Av disse ble 5 stk. premiert.

Av de premierte forslag har Alma Andersen fått premiært et forslag til en metode for hurtig telling av papir ved vikkeris med kr. 200.00.

Videre har Egil Grundetjern og Olaf Johansen fått en premie på kr. 50.00 hver, for et felles forslag til å måle av («telle») et ris som befinner seg på toppen av en stabel.

Erling Sakariassen, har fått den største premien som på lange tider er utbetalt, kr. 500.00, for et forslag til et apparat med arrangement for

å dreie av kalandervalser, mens de står innsperret i slipemaskinen.

Sigurd A. Ingebretsen har fått premiært sitt forslag til en teknisk forandring av tømmerventilene på cellulosekokerne I, II, III som vil redusere skiftetiden for ventilene, med kr. 100.00.

Og det 5. forslaget som ble premiært kom fra Arnold Kløvfjell. 100 kr. for forslaget til forandring av innstillingen på hylsekappe-maskinene.

«Forslagskomitéen».
Wilhelm Andersen.

Det nye renseriet startet opp den 11. november.

Fra nå av tas alt tømmer inn i hel lengde, før ble ca. halvparten tatt inn som kubb fra Ålefjær. Anlegget kjøres på 2 skift.

Et glimt av nedleggingsbordet og kappverket hvor tømmeret blir tatt inn.

Barketrommelen.

Her blir tømmeret sortert.

Personalia

I hvert nr. av Hunsfosposten er det en personaliaspalte, samt litt ledigere stoff som sjakkspalte, bridgeoppgave og kryssord. Vi avslutter årets kavalkade med noen smakebiter.

65 år.

Tønnes Bru-fjell fyller 65 år 11. februar. Han kom til Hunsfos 13. april 1922 etter å ha vært på sjøen noen år og ved Vigelands Brug en tid. Bru-fjell fikk Norges Vel's medalje i 1958. Han har ilagt seg store fortjenester innen organisasjonsarbeidet og har innehatt vervet både som formann, nestformann, sekretær og styremedlem innen Hunsfos Arbeiderforening. Han var også formann i byggekomiten for Hunsfosheimen.

70 år.

Bjarne Nordhagen i rammesnekkeriet blir 70 år 2. januar og går følgelig over i pensjonistenes rekker. — Han er opprinnelig fra Oslo. Nordhagen begynte ved Hunsfos Fabrikker 30. november 1919, først i kollergangen, men gikk like etter over til saga. Før dette var han en tid til sjøs. Nordhagen fikk Norges Vel's medalje i 1952.

80 år.

Richard Fossheim fylte 80 år 27. oktober. Han begynte ved Hunsfos Fabrikker 15. februar 1898 og sluttet 27. september 1956 etter over 58 års tjeneste, hvorav den lengste tiden som snekker. Han innehar både Kongens fortjenstmedalje og Norges Vel's medalje. I 1906 var han med og stiftet Hunsfos Arbeiderforening, og for sitt lange medlemskap fikk han i sin tid forbunds nålen.

65 år.

Sigurd K. Kostøl i Snekkerverkstedet fyller 65 år 11. juli. — Han begynte ved Hunsfos Fabrikker 1. juli 1917 og var med på å sette opp tau-banen og var senere

i Ålefjær. Siden 1938 har han arbeidet i Snekkerverkstedet. Kostøl liker seg ualminnelig godt på Hunsfos som han synes er en grei arbeidsplass. Han ble i 1952 tildelt Norges Vel's medalje for lang og tro tjeneste.

Her står det: Løs stramt-sittende tøy og skaff vann. Leif, du løper etter vann!

Under en trafikkontroll hendte det seg at en tungtransport ble stoppet, og det utspant seg omtrent følgende replikkveksling:

Politikonstabelen: Men hvor er baklyset?

Sjåføren: Spør heller hvor tilhengeren er blitt av.

Mikroflekkjekjerne av flint funnet ved Holmane

Av: Emilie Marie Andresen

I juli 2013 fant jeg denne flinten ved Otrås bredd ved Holmane, Kvarstein. Fylkeskonservator Frans - Arne Stylegar sier: "Dette er en mikroflekkjekjerne fra slutten av eldre steinalder. En kan se at det er slått lange, smale flekker av den fra begge sider. Slike mikroflekker ble brukt som egger på piler, spyd osv".

Flinten ble funnet på denne stranda ved Holmane. Den lå til venstre i bildet. Det var takket være den lave vannstanden i elva i sommer at flinten ble funnet. Til høyre ser vi Langevoll.

Fant sølvskje i skolegården

Av: Morten Aslaksen

Arne Skov Skov kom til historielaget med ei sølvskje han hadde funnet for mange år siden. Antakelig er skjeen en 1.premie i et fesjå.

Skov Skov forteller at han arbeidet med å sette opp en stolpe på begynnelsen av 1970-tallet, på plassen som nå er skolegården til Vennesla barneskole. Da han gravde i jorda, dukket denne skjeen opp. Ei stor skje, som har inngravert sølvmerke på baksiden og navnet A.S. Hodne, som antakelig er sølvsmeden som har laget skjeen. I tillegg er det inngravert ei flott ku og ”1 ste PRÆMIE”. Kan det være en premie i et fesjå (eller dyrskue)?

Skov Skov sier han aldri har funnet noen som har gjort krav på skjeen. Nå er det så lenge siden den ble funnet, så han mente dette kunne være noe vi i historielaget kunne ha glede av å ha.

Han har ingen formening om hvor skjeen er kommet fra, men mener den må være gammel.

Området skjeen ble funnet i kan være brukt til dyrskueplass for riktig lenge siden, men dette er ikke bekreftet fra sikre kilder, som det heter.

Har noen av leserne opplysninger angående denne skjeen er vi selvfølgelig interesserte i å få disse. Eller det er noen som kan bekrefte eller avkrefte om området skjeen ble funnet i er blitt brukt til dyrskueplass, så vil vi sette pris på det.

For 30 år siden...

Av: Egil Lie

Søndag 13. oktober kunne Historielaget feire sitt 30 – års jubileum. Dette skjedde med en fin markering. Alle museene holdt åpent, og i det fine været var det veldig mange Venndøler som tok turen til museumsbygningene hvor flere av Historielagets medlemmer sto for både omvisning og god servering. La oss gå 30 – år tilbake i tid og mimre litt om hva som skjedde da Vennesla Historielag blei stiftet.

VENNDØLER STARTER VENNESLA HISTORIELAG

Over disse linjer er gjengitt forsiden av innbydelsen som blei sendt de fleste husstander i bygda med invitasjon til å møte på Vennesla Bibliotek torsdag 13. oktober kl. 19.30 for et konstituerende møte.

Forut for dette var det dannet et interimstyre som i alt hadde hatt 5 møter for å forberede stiftelsen. Det første møte blei holdt 9. mars, altså et halvt år før selve det konstituerende møte. I interimstyret satt Olai Eikeland, Torvald Hellum, Arne Krogstad, Arnfinn Sagedal, Olav Skisland, Åse Voreland, Aage Wennesland og Egil Lie.

Interimstyret diskuterte inngående hvorfor man burde starte et historielag i Vennesla, og det gjengis her et par hovedpunkter som sto omtalt i innbydelsen til det konstituerende møte:

”Vi må legge vekt på å ta hensyn til vår bygds særegenheter. For Venneslas vedkommende betyr dette at det må være riktig å belyse utviklingen fra den opprinnelige jord- og skogbruksbygd til dagens situasjon hvor arbeidsplassene innenfor industri og sevicevirksomhet først og fremst er hovedelementene i kommunens næringsliv.”

For å belyse dette hadde derfor Olai Eikeland, Torvald Hellum, Olav Skisland og Arnfinn Sagedal skrevet hvert sitt innlegg i innbydelsesbrosjyren.

For å understreke at det også blei lagt vekt på at Historielaget skulle bidra til at folk skulle bli bedre kjent i bygda, blei det allerede den 24. september arrangert en tur til gamle gravfelter på Kvarsteinheia med Orvin Sagedal og Olav Skisland som guider. Lignende turer er gjennomført i alle de tredve årene historielaget har drevet.

På selve det konstituerende møte 13. oktober var ca. 40 personer til stede.

Carsten Hopstock, førstekonservator ved Norsk Folkemuseum, holdt et kåseri om gamle jernverk i Norge. Dette hadde også en tilknytning til Vennesla i og med at det ble drevet jernverk noen få år på slutten av 17-hundretallet på Vigeland.

I stiftelsesmøtet deltok også sekretær i Agder Historielag Olav Ulltveit Moe og formann i landslaget for lokalhistorie Bjørn Slettan.

Valgene blei fort avviklet ved at hele interimstyret ble valgt som første styre, men med tillegg av Tordis Drivenes som det niende styremedlem for at styreantallet skulle ha et odde tall. Til formann valgtes Egil Lie, nestformann Arnfinn Sagedal, sekretær Torvald Hellum og kasserer Arne Krogstad.

Vennesla Kommune reddet økonomien i starten. Utgiftene til å komme i gang var kr. 5630,- hvorav kulturstyret i i kommunen dekket kr. 4500,-.

Men laget måtte sette i gang ekstraordinære tiltak for å få inn penger, og det blei startet kronerulling i Venneslaposten.

Nestformann Arnfinn Sagedal.

Vinteren i 1984 hadde styret en "brain storming" på hvilke prosjekter laget skulle arbeide med i første driftsår, og reultatet blei:

- Aktuelle kåserier
- Tur med Setesdalsbanen og heivandring
- Stedsnavnseminar
- Bygdekveld sammen med Ungdomslaget
- Kurs i slektsgransking

Bygdekvelden Sankt Hans på Museumsvollen blei en stor suksess med opptog, gamle kostymer og i henhold til avisene over 400 til stede. Arnfinn Sagedal ledet kvelden, Olai Eikeland kåserte og det var mye musikk. Vennesla Historielag har en kjent

*På museumsvollen: Egil Lie, Alf Hodne-
myr og Olai Eikeland*

logo, men det er kanskje ikke så mange som kjenner bakgrunnen. Det er Olav Skisland som skaffet opphavet til denne og Toralf Bjørnstad sto for uttegningen. Dette skjedde i 1984.

Olav Skisland opplyste at det på ei gammel trekanne i hans eie finnes et fint bumerke som er inngravert i bunnen av kannen. Olav hadde fått kannen fra slekt på Ravnås men er ikke sikker på hvor gammel den er. Han omtaler slekta si helt tilbake til 1500- tallet, og antyder derved at kannen nok er flere hundre år. Dette bumerket er det Toralf la til grunn for Historielagets kjente logo.

“Slik minnes jeg hendelser og det daglige liv i Vennesla under krigen.”

Av: Olav K. Eivindson

Krigsutbruddet

Vi bodde på Graslia før krigen.

Den 9. april 1940 våknet jeg klokka 6 på morgenen, på grunn av at noen skiftfolk som skulle på arbeide på Hunsfos, stod og gapte ute på veien at ”nå skyter de på flyene”.

Jeg sprang bort i vinduet på soverommet og så ut i retningen til Kristiansand, hvor det kretset flere fly. Jeg så også at det var granater som sprang i luften rundt flyene.

Det var noe utenkt at det var krigsutbrudd vi var vitner til den april-morgenen. Men det varte ikke lenge før de første bilene med evakuerte kristiansandere kom oppover til Vennesla, og de kunne fortelle om bombing og skyting rundt Kristiansand.

Og ganske snart fikk vi høre at det var norske soldater på Kvarstein, - og at flere norske fly hadde landet nede ved Kvarsteinbroa.

Noen av oss guttene på Graslia slengte oss på syklene, og satte kursen ned til Kvarstein.

Utenfor Mølla på Kvarstein satt det en del norske soldater som var kommet opp fra Gimlemoen.

Nedenfor Kvarstein broa lå det flere norske sjøfly, trekt inn under noen trær på Mosbysiden, for å gjemme seg for tyskerne.

Det stod en god del norske tilskuere ved Kvarsteinbroa for å se på flyene. Plutselig kommer det to tyske bombefly i lav høyde over Saga terrasse.

Vi som stod å så på flyene, sprang i full fart opp under jernbanebrua i svingen på Mosbysiden – for å gjemme oss for tyskerne.

Tyskerene så antakelig ikke de norske flyene, i det de tok en brå sving oppover elva mot Vikeland og Vennesla. Og så vidt jeg vet, fortsatte flyene opp til Evjemonen for å bombe militærleiren der.

I fjellet, på østsiden av Kvarsteinbroen, holdt flere norske anleggsarbeidere på med å bore hull i fjellet, for eventuell plassering av sprengstoff. Nå ble det ikke noe sprengning av brofeste, i det de norske troppene rykket lenger oppover dalen mot Setesdal.

De norske sjøflyene tok snart av og fortsatte nordover, oppover dalen. Ellers kom det evakuerte folk fra Kristiansand – i tusenevis oppover – mot de "indre" bygder.

Det tok snart slutt med bensinen for de som hadde biler, så mange måtte gå, eller de brukte sykkel.

Noen av Graslia-guttene samlet på Sviverheia i april 1940.
Bak fra venstre: Bjarne Friberg, William Andersen, Kåre Nordhagen,
Gustav Johansen og Karl Olsen. Foran fra venstre: Olav K. Eivindson,
"Pesen" Pettersen, Einar Ellefsen og Arne Larson.

Evakueringen

Det var helt utrolig å se den folkestrømmen som tok seg oppover til bygdene, nord for Vennesla.

De som hadde hytter, tok seg inn der, så langt det var plass. Ommund Strandberg fortalte meg at den lille hytta de hadde ved Tjåvann, ble fylt opp med familie og kjente, i et antall på ca. 30 personer. Det må vel nærmest ha blitt "ståplasser" for de siste som kom opp til hytta.

På gårdene i bygdene ovenfor Vennesla ble det fullt av folk. På Iveland tok de i bruk bedehuset for innkvartering.

Det ble snart problemer med å skaffe mat til alle de evakuerte. Butikkene gikk etter hvert tomme for varer.

Folk hadde bl.a kjøpt opp mel. Da de skulle bake, manglet de gjær. Men det ble snart ordnet, i det den gamle kunsten å bake med surdeig ble tatt opp.

Etter noen dager kom det melding fra myndighetene om at folk måtte flytte heim igjen, ellers kom det til å bli store problemer med mat og andre ting folk måtte ha.

Under evakueringstiden forekom det flere fødsler rundt på gårdene hvor mødrene hadde evakuert.

Ellers kan en bare tenke seg hvordan det måtte være for gamleog syke folk under evakueringen.

Heime etter evakueringen

Etter hvert begynte det daglige livet å fungere som før i Vennesla. Folk begynte på arbeide. Dvs. de som hadde en jobb å gå til. Mange av ungdommene i Vennesla hadde ikke arbeide på den tiden, og måtte finne på noe å gjøre. Vi på Graslia tok turer opp til Sviverheia, for å se om det skjedde noe på Kjevik flyplass. Det var spesielt tanken på at det skulle komme engelske fly for å bombe flyplassen.

Det skjedde ingen bombing av Kjevik i april dagene 1940, men vi fikk noen fine vårdager oppe på utkikken fra Sviverheia.

De første tyske soldatene som kom til Vennesla

Jeg husker godt de første tyske soldatene som kom til Vennesla.

De kom på to motorsykler, i en "brennfart" opp gjennom bygda. Antakelig var det for å rekognosere, - se etter om det var norske soldater igjen. Noen dager senere kom det en lastebil, full av tyske soldater, opp til lensmann Robstad i Vennesla. Antakelig var de på utkikk etter våpen. I allefall hadde skytterlagsmedlemmene rifler hos seg. Mens vi stod å så på at tyske offiserer var inne hos lensmannen, kom Ingulf Reinhardtsen gående opp til lensmannen med sin rifle.

Om de fikk tak i flere våpen den dagen, vet jeg ikke. Men det kom snart påbud om at alle norske våpen måtte leveres inn til tyskerne. Det passet meg dårlig, så jeg gjømte min rifle på hytta på Jeppestøl. Siden brukte jeg den under hele krigen til jakt.

Tyske soldater innkvarteres i Vennesla

Det tok ikke lang tid før de første tyske soldatene ble innkvartert i Vennesla. Dvs.de rekvirerte barneskulen på Vennesla (me lærte landsmål på den skulen). Videre rekvirerte de forsamlingshuset til Vennesla Ungdomslag.

Skulegården ble fylt opp med biler og div. andre kjøretøyer. Bl. hadde tyskerne et ganske stort feltkjøkken, som de kokte mat på til soldatene. Oppe på bakken, der museumsbygget nå står, satte tyskerne opp en mitraljøse som luftvern.

Det var noen fine vårdager med sol og varme, så tyskerne satt rundtforbi skolen og slikket sol, samtidig som de hørte på tyske nyheter fra krigen i Frankrike.

Ølsalg fra Vennesla skule

Tyskere er jo ganske godt kjent for å drikke øl. Og de norske "tilskuerne" som hadde samlet seg oppe ved skulen, så at soldatene fikk utlevert ølflasker – i et stort antall.

Noen av de norske guttene prøvde seg ganske forsiktig med å gjøre en handel med soldatene. Og ganske snart begynte tyskerne utsalg av øl gjennom vinduene i lærer Toplands skulestau.

Venndølene kjøpte øl ettersom de hadde penger. Det tok ikke lang tid før noen av guttene ble i godt lag. Men snart ble det krangling og leven, og ølsalget fikk en "bråstopp".

Denne episoden med offentlig salg av øl fra skulevinduene, ble vel den første gang det ble solgt øl åpent i Vennesla.

Soldatpenger

Det må nevnes at de tyske soldatene hadde med seg tyske "soldatmark" når de invaderte Norge.

For disse soldatmerkene kunne soldatene kjøpe varer i de norske forretningene. Forretningen var nødt til å ta imot soldatmerkene, men de kunne igjen veksle merken inn i norske penger i bankene.

Det må nevnes at de tyske soldatene var "hole" etter sjokolade, smør og andre godsaker.

Turer til Kristiansand

Det var ikke så lenge før vi vennslaguttene tok oss byturer, for ned å se på alle de krigsskipene som lå langs bryggene. Videre hadde tyskerne lagret store mengder krigsutstyr på bryggene.

Butikkvinduene var tilklistret med lange papirstriper som vern mot lufttrykk hvis det ble bombing. På butikkvinduer som eides av jøder – var det satt opp advarsel – JØDER, med stor skrift.

Om kvelden var det full mørklegging, slik at ikke noe lys fra bygninger var synlig. De få bilene som kjørte i Kristiansand hadde blendet frontlysene, med en liten lysstripe synlig.

I blant, på kveldstid, opplevde vi full flyalarm i Kristiansand.

Arbeidssituasjonen for venndølene

Ut på sommeren startet bedriftene i Vennesla opp sin vanlige virksomhet, etter som de hadde råstoff. Enkelte sagbruk begynte å produsere noen kraftige paller / lemmer som skulle brukes til en tysk flyplass i Mandal. Andre større og mindre virksomheter, begynte å lage "knott" – dvs. korte vedskier på ca. 10 cm. som skulle benyttes som drivstoff for biler. Bensin var det nesten umulig å få tak i.

Arbeide for tyskerne

Det kom påbud fra tyskerne om at alle arbeidsføre menn som ikke hadde arbeide, skulle melde seg til arbeide for tyskerne.

I første omgang var det utbygging av Kjevik flyplass, bygging av festningsanlegg på Flekkerøya, og andre steder langs kysten. Videre ble det satt i gang veiarbeider, pluss forsering av Sørlandsbanen mellom Kristiansand og Stavanger.

I Vennesla bygde tyskerne store lagerbrakker på Vikeland, et stort anlegg for hester i Venneslamoen, treningsbane for hester på Graslijordet og brakker borte på Moseidmoen. Disse brakkene fikk senere navnet "Belsen".

På Værås bygde tyskerne et utkikkstårn for observasjon av findtlig flyvirksomhet.

Uhell for tyske soldater

Det forekom nok noen uhell for tyskerne, som ikke folk fikk greie på. Men jeg kan jo nevne følgende:

En varm sommerdag som det var fullt badeliv nede på Stemmane, og oppe ved Kaninøya, var det noen tyskere som ville svømme over til Kaninøya.

En av soldatene klarte ikke å svømme over til øya, og gikk rett til bunns. Ingen av de andre soldatene klarte å redde han som gikk under. En av de norske guttene som var på stedet svømte ut der tyskeren hadde

gått ned. Han fant tyskeren, og fikk dradd han inn til land. Den tyske soldaten var imidlertid druknet, og ble senere samme dag kjørt opp til kapellet ved kirkegården.

Tyske soldater stod vakt med gevær utenfor kapellet.

En annen ulykke hente på Kvarstein. I svingen nedenfor Moslands sandtak, der var det en lastebil full med tyske soldater som kjørte utfor veien. Hvor mange av de tyske soldatene som omkom, vet jeg ikke.

Russiske krigsfanger i Vennesla

Etter hvert kom det en del russiske krigsfanger til Vennesla. Fangene ble plassert på forskjellige steder. Noen var innkvartert i "Riksmålskolen" (den som nå kalles Hunsfoss skole). Videre så vi at det var krigsfanger i virksomhet på "Hunsøya" skole, og borte på Moseidmoen, i det som ble kalt for Belsen.

Krigsfangene som var innkvartert på "Riksmålsskolen" var ganske gode til å synge.

Om kveldene sto de ute på trappa og sang gamle russiske sanger. Bl.a. "Stenka Rasin", som vennedølene kjente til.

De russiske fangene var også noen "kløppere" til å lage forskjellige figurer av forskjellig material som de fikk fatt i. Noen av figurene ble gitt til vennedøler som stakk mat til russerne.

Russere og tyskere transporterer drikkevarer

En periode rekvirerte tyskerne Frikirken på Graslia. Det brukte de som lager for vin og brennevin.

Etter at tyskerene fikk bygget et nytt lagerbygg i Venneslamoen, der hvor musikkpaviljongen nå står, skulle beholdningen av drikkevarer fra Frikirken, fraktes opp til det nye lageret.

Transporten skulle foregå med store hestekjerrer, trekt av fire hester foran hver kjerre.

På hver kjerre satt en russer som kusk, og hadde ved siden en tysk soldat som vakt. Med gevær.

Transporten fant sted en god sommerdag, og alt gikk greit for seg, til det led ut på dagen.

Da var det tydelig at russerne hadde "smakt" på varene de transporterte. Bl.a. kunne folk se at de var godt i lage. Videre kunne folk se at fra enkelte kjerrer lakk det ut vin eller brennevin under vognene. Noen venedøler var ute med spanner og bokser og fikk sikret seg prøver av drikkevarene.

Men for russerene var det ikke bare prøvedrikking som var foretatt. Etter en stund begynte noen av de russiske kuskene å bli så fulle, at

den tyske vakta måtte overta styringen av hestene. Russere måtte da holde geværene for de tyske vaktene.

Da tyskerne og russere "tok kvelden" nede på Hunsøya, satt vi på Stemmane å så at de sammen gjemte ballonger med drikkevarer oppe i skogen.

Russere på flukt

Det siste krigsåret var det noen få russiske fanger som rømte fra det tyske fangeskapet.

Det skapte stort "ståhei" hos tyskerne, som satte i gang jakt på fangene. Nå viste det seg at fangene hadde først gjemt seg i uthuset til Martinus Moseid. Der ble de oppdaget av datteren i huset – Åse – som hentet sin mor, uten å si fra noe til andre i huset. Åse og moren hentet mat til fangene, som så ut til å være meget sultne.

Åse skjønnte at det å skjule fangene på Moseid kunne være meget farlig, så hun tok kontakt med Georg Granly, som sammen med noen kamerater fikk skjult fangene på et annet sted. Nå hadde tyskerne satt i gang stor ettersøking av fangene. Etter noe tid fikk Georg og kameratene fangene opp til et skjulested på Drivenes.

Fangene var først plassert i en hytte, og senere i et eget skjulested som de fikk lagt, godt gjemt på Drivenesheia.

Georg Granly og kameratene, gjorde en strålende innsats med å holde russerne skjult for tyskerne, pluss at de skaffet fangene mat, fram til freden.

Polske fanger som tømmerhuggere

På Samkom hadde tyskerne satt i gang en stor tømmerhogst for å få drivstoff til damplokomotivene på jernbanen.

Det var vanskelig med å få inn kull til Norge, så norsk tømmer ble tatt i bruk til togdriften.

Som tømmerhuggere hadde tyskerne fått opp en kontingent med polske krigsfanger. Disse fangene ble innkvartert på Grovane Bedehus, mens hugsten foregikk.

Kinodrift i Vennesla

Kinoen på Vikeland, som var eid av Vennesla kommune, ble holdt i drift under krigen, som et lite kulturtiltak. Tilgangen på filmer var meget dårlig, da det ikke var lov til å vise amerikanske eller engelske filmer. Tyske filmer ville ikke det norske publikum se, så det ble et lite skandinavisk utvalg som trakk publikum. Svenske filmer var nok det mest populære tilbudet.

Når svenske filmer ble vist var det lang kø utenfor kinoen av folk som

ville inn. Det hendte at tyske soldater som ville inn på kinoen "ga en god dag" i køen, og det norske publikummet fikk ikke plass.

Dette kunne føre til leven, så det ble plassert "Hirdvakt" utenfor kinoen. En gang ble det likevel slåsskamp utenfor kinoen. Erløf Magnusen kom i krangel med en tysk soldat.

Tyskeren fikk en "knyttneve" av Erløf, så han føk over veien.

Erløf fikk selv et år med tukthus i Hamburg for knytteneven han ga den tyske soldaten.

Sosiale sammenkomster under krigen

Det ble ganske begrenset med vanlige "sosiale" sammenkomster under krigen. Fotballkamper på Moseidmoen tok slutt. Skirenn i Rønninga ble det slutt med, Ungdomslagene innstilte virksomheten. Det ble forbudt å drive speidervirksomhet. Det ble også forbudt å arrangere dansetilstelninger.

Det var også blitt forbudt av tyskerne for "alle gode nordmenn" å ha radio. Alle radioer måtte leveres inn, for oppbevaring av nazistene.

Nå var det ikke alle nordmenn som var enig i å levere inn radioene.

Deriblant min far. Vi hadde en ny radio, som ble gjemt oppe på hytta på Jeppestøl. I blant var det min oppgave og sykle opp til Jeppestøl for å høre på de norske nyhetene fra England.

Min far ble senere angitt til nazistene om at han hadde ulovlig radio.

Heldigvis var Søren Robstad fortsatt lensmann i Vennesla, så han ringte til min far å sa: - Eivind, du er anmeldt for å ha ulovlig radio. Du må få gjømt den før politiet kommer på husundersøkelse. Så det gikk greit.

Kirken ble for øvrig en viktig møteplass under krigen. Tyskerne arresterte alle biskopene, mens prestene fikk fortsette sin virksomhet. I blant var kirkene "stappfulle" av folk, for å vise sin oppslutning om de geistlige.

Mange lærere ble arrestert, og sendt til Grini, p.g.a.at de nektet å gå inn som medlemmer i nazi- organisasjonen til skoleverket.

NGU – Norges Godtemplarlag

Det var imidlertid en organisasjon som fikk drive sin virksomhet som tidligere. Det var avholdsorganisasjonen NGU, som spesielt tok seg av ungdommen.

I Vennesla var det stor oppslutning om NGU, og en av lederne var Jørgen Aas, som gjorde en stor innsats for ungdommene.

Som nevnt tidligere, var det forbudt å arrangere dansetilstelninger.

Offisielt drev NGU med folkeviseleik. Men vi som var medlemmer i

NGU, stoppet ikke med bare folkeviseleiken. Det ble til at vi lærte vals, fokstrot, og ikke å forglemme "flat" tango. Teaterforestillinger, friluftsliv, sommer og vinterturer ble også arrangert. Skiturer på Moseid-heiene, og til Loland, var meget populære.

Avholdsarbeidet gikk som en "rød tråd" gjennom virksomheten som ble drevet av NGU.

Rasjonering under krigen

Først noen ord om rasjoneringen under krigen.

Etter hvert som krigstiden varte, ble det rasjonering på en masse varer, - mat, klær, sko, bensin, tobakk, drikkevarer, m.m.

Folk fikk utlevert rasjoneringskort for de forskjellige varene.

For matvarer var det bestemte rasjoner som en kunne få kjøpt. For klær og skotøy, måtte det søkes, da utdelingen ble rasjonert i forhold til behovet for den enkelte.

Problemene ble jo ganske store etter hvert. Ikke minst for de som vokste i alder og størrelse.

Erstatningsvarer

Folk ble ganske flinke til å finne fram til erstatningsvarer.

Tresko ble et vanlig fottøy for mange. Damesko ble bl.a. laget av papir, (så jentene måtte være forsiktige med å bruke disse skoene i regnvær)

Vi som hadde sko med lærsåle, måtte alltid sette skobespar under sålene. Tøy ble laget av forskjellige kunststoffer. Ellers var det vanlig i familiene at barna måtte arve / overta gammelt tøy fra sine eldre søsken. De som hadde fedre som arbeidet på Hunsfos Fabrikker, hadde gjerne noe "Hunsfosfilt" på lager. Denne filten ble brukt til klær for jenter og gutter, også som sengetøy.

Dyrking av egne grønnsaker ble en stor virksomhet – etter hvert. Poteter ble satt ned på små jordflekker. Enkelte familier tok "feriejobber" hos bønder, for å få poteter som betaling.

Bærplukking av blåbær og tyttebær var noe som alle drev med.

Det var satt en bestemt dato for starting av tyttebærplukking. Hvis folk brøt denne bestemmelsen, kunne det vanke hard straff.

Kaffe ble det snart slutt på, så da begynte folk å kjøpe noe som kaltes for "kaffe-erstatning"

Et annet tiltak for å skaffe seg kaffe, var å plukke eikenøtter, som ble brendt så de skulle minne om kaffe.

Et annet naturprodukt som vi gutter plukket i skogen – var harpiks. Dvs. vi kalte det "kvåe".

Kvåen kokte vi opp – og vrei i et tørkele, slik at vi fikk tyggegummi ut av det.

Tobakksplanting

Tobakksplanting må nevnes. Det var streng rasjonering på tobakk, så etter hvert startet røksugne mannfolk opp med å dyrke tobakk. De kjøpte små tobakksplanter på gartneriene, og plantet tobakksplantene i den hagen de måtte ha. Det var spesielt to typer tobakk som ble plantet. Det var Hawanna og Bondetobakk. Når tobakksplantene var utvokst, ble de tørket, og videre behandlet med diverse stoffer de måtte ha adgang til.

Fiske og jakt

Fisking ble drevet i stor stil. Spesielt i Ålefjærfjorden. Jeg husker at vi kunne komme heim med fangster av flere hundre pir. Da måtte vi rundt å dele ut fisk til venner og kjente.

Jakt ble også drevet i en viss utstrekning. Nå var det strengt forbudt å inneha våpen, så de av oss som hadde gevær, måtte være meget forsiktig for ikke å bli arrestert av tyskerne. Noen av jegerne var uheldig å bli tatt av tyske soldater, - eller nazi-politi. Det resulterte i en tur til Grini fangeleir.

Steking med tran

Smørrasjonene var meget små, så folk måtte ta i bruk tran til steking . Det luktet "pyton" i huset når folk stekte i tran. Brødbaking var også et stort problem. Bl. a. kunne ikke husmødrene få deigen til å "heve" seg. Så resultatet ble at de måtte steke et helt brød i hver form. Det vil igjen si at iblant kunne arbeidsfolk komme med "beder" på jobben som var 40 cm. lange.

Dyrehold

Dyrehold ble en stor virksomhet under krigen. Folk som hadde plass til en gris, eller noen høns, fikk på den måten et ekstra tilskudd til mat. Kaninhold ble imidlertid den store "matauken". Etter hvert stod det kaninbur rundt hos folk. Det var forskjellige typer kaniner som ble kjøpt inn. Blå Bever og Chincilla var meget brukt i kaninavlen. Av begge typer kunne en få kjøtt og pels, når de ble slaktet.

Kaninene formerte seg med stor hastighet, og jeg vil anta at mange Grasliagutter fikk sin første innblikk i "forplantingslære" i forbindelse med kanindriften.

Nix mer pus

Det gikk en historie på Graslia – om at noen gutter solgte flådde katter til tyske soldater, som de sa var kaniner. Etter en tid hadde soldatene oppdaget dette. Når noen spurte gutten om hva soldatene hadde sagt,

var det kort og godt "nix mer pus" (Det kan nok være at dette er en historie fra Prestøyna).

Svartebørs

Svartebørs ble det kalt å handle ulovlige varer. Det forekom i stor utstrekning at folk reiste innover på bygdene for å handle til seg matvarer hos bøndene.

Folk hadde stort sett godt med penger, som de ikke kunne få brukt hos sine vanlige kjøpmenn på grunn av varemangel.

Myndighetene laget opp mynter av jern eller sink som småpenger.

Papirpenger ble trykket opp i store mengder. To av pengesedlene var henholdsvis 1,00 krone, og den andre var 2,00 kroner. Enkrone-seddelen ble kalt for "Usling", og tokrone-seddelen ble kalt for Quisling.

Bedriftene prøvde å kjøpe inn mat som de kunne levere videre ut til sine ansatte. Fisk ble kjøpt direkte fra fiskerne. Andre typer matvarer ble kjøpt fra bønder. Som lovlig handel, - og noe svart. Det var ikke alltid de var like heldige med varene. I et tilfelle hadde de kjøpt svinekjøtt som var infisert med trikiner. Det skapte store problemer for de som hadde spist av svinekjøttet, og for leger og myndigheter. Heldigvis gikk det godt for de som hadde smakt på svinekjøttet.

Helse og sykdom

Det var ikke fritt for at det ble en del sykdom under krigen. Det var vanskelig med medisiner mot enkelte sykdommer, og i noen tilfeller var det ikke medisiner i det hele tatt.

Jeg kan nevne to sykdommer som skapte redsel hos befolkningen. Polio-myllitt som rammet mange venndøler, var det ingen medisin mot. Mange ble skadet, og en del døde. Difteri var en ny, og ukjent sykdom, som antakelig kom med de tyske soldatene til Norge. En av våre kamerater, Georg Aas, var blant de første i Vennesla som fikk difteri. Georg døde av sykdommen. Difterien spredte seg med stor hastighet, og vi var mange som havnet på sykehus i Kristiansand på grunn av difteri. Da fikk vi sprøyter med serum, som gjorde at utbruddet av difteri stoppet.

I Vennesla var det snart så mange som fikk difteri at den gamle barne-skolen på Vennesla ble omgjort til lasarett. En av de som ble pasient her, var Dr. Gunvald Eivindson.

Arrestasjoner av venndøler

Etter som krigen varte ble det "bygget opp" militære organisasjoner rundt i distriktene i Norge. I Vennesla ble det bygget opp to forskjellige militærgrupper. Den ene gruppa besto av karer som var gått ut fra kommunistene. Den andre gruppa var med i organisasjonen til major Laudal.

Etter en tid ble begge gruppene ”rullet opp”. Dvs. at medlemmene ble arrestert, og havnet etter hvert på Grini. Senere ble mange av de som var arrestert sendt til konstrasjonsleire i Tyskland. En av medlemmene i major Laudals gruppe, Knut Almedal, kom ikke heim igjen fra Tyskland.

Krigshendinger i Vennesla

Det var ikke noen store krigshendinger i Vennesla. Men noe føling fikk bygda med krigen, da det passerte en stor samling med amerikanske bombefly, de som kaltes for ”Flygende festninger” over Kristiansand, siste krigsåret.

Bombeflyene skulle bombe Hydro-anleggene i Skienområdet. Vi kunne se at tyske luftverngranater eksploderte rundt flyene. Plutselig begynte det å regne med luftverngranater over Vennesla. Noen granater falt ned ved bebyggelsen på Vardeheia, ved kirkegården, og borte i Drivenesheia.

Heldigvis traff ingen av granatene folk, så det ble med de materielle skadene.

Vennesla kommune får brannvesen under krigen

Vennesla kommune hadde ikke noe organisert brannvesen før krigen. Jeg husker da Vennesla Sagbruk – nede i Støa – brandt ned, kom det brannbil fra Kristiansand opp for å hjelpe med slukking. Hele sagbruket brandt ned, og det ble slutten på saga i Støa.

Senere når det brandt bygninger i Vennesla, var det bare å la de brenne. Et unntak var det likevel. Vigeland Brug hadde en egen brannpumpe til sitt bedrifts-brannvern.

Midt under krigen begynte det å brenne oppe i Holtet på Vennesla. I rad og rekke brandt det ned tre hus etter hverandre.

Resultatet av denne brannen ble at Vennesla kommune bestemte seg for å etablere et eget brannvern. Det ble gjort. Etter en tid fikk kommunen en brannpumpe, og en del brannslanger. Vi var en del unge, og eldre karer, som ble utskrevet som brannmenn. Etter en kort opplæring, ble vi satt i gang med slukking. I første rekke var det skogbranner vi tok oss av. I blant måtte vi rykke ut til husbranner, når det var nødvendig.

Vi gjorde en ganske brukbar jobb, selv om vi hadde det skralt med kjøretøy. Jørgen Robstad, som var kommunens sjåfør og kjørte kommunens lastebil, rykket ut med oss brannfolk, når han var i nærheten. I noen tilfeller måtte vi benytte hest og kjerre til utrykninger på skaubranner. I allefall – det var godt at kommunen fikk et brannvesen, når en tenker på alle de boligene som hadde brendt ned i Vennesla over mange år.

Etterhistorie

Det er nok en hel del med hendinger, og minner som kunne vært tatt med i det som jeg har nevnt i dette oppsettet jeg har skrevet, men en begrensning må det jo være.

Likevel vil jeg nevne enkelte ting som har sammenheng med krigen.

Venndøler ute i den store verden

Det var en del venndøler som seilte ute på sjøen under krigen. Noen kom heim igjen etter krigen. Andre omkom på havet, eller andre steder. Navnene på de som omkom står på minnebautaen oppe ved kirken.

Andre venndøler var med i krigen på engelsk side.

Min halvbror, Dag Narvesen, var med i det norske flyvåpen, i England.

Noen som var med i krigen var etterkommere til innbyggere fra Kvarstein, nå bosatt i USA. De deltok i den norsk/amerikanske Bataljon 99.

Troppene deltok ved invasjonen i Frankrike, og videre gjennom Belgia, Holland, fram til Tyskland, - til tyskerne kapitulerte.

Dette var ettekommere fra familiene Ravnås, Sagedal og Quarstein.

Noen av disse har vært på besøk i Vennesla flere ganger etter krigen.

Andre venndøler, som slåst på "den tyske" siden

Noen venndøler var ikke så heldig at de overlevde krigen.

Jeg har fått tillatelse til å fortelle om en venndøl, som uforskyldt kom med i krigen på tysk side.

Det er Franz Krause, en av Graslia-guttene.

Franz var sønn til Agate Krause, som kom til Norge før krigen. Hun var alenemor, med sønnen Franz. Agate ble siden gift med en vennesla-mann, og bosatt i en av Storebrakkene på Graslia.

Franz vokste opp på Graslia. Han var kamerat med Frits Fredriksen, John Arntsen og de andre guttene i Graslia. Dvs. han ble en ekte Graslia-gutt.

Året før krigen begynte Franz på ingeniørskole i Oslo, og skaffet seg også kamerater der. Da krigen brøt ut, viste det seg at Franz fortsatt var tysk statsborger. Det resulterte i at Franz ble innkalt til den tyske hæren, og måtte reise til Tyskland for å bli soldat. I den perioden skrev Franz brev til sine kamerater i Norge, og fortalte om den harde rekruttiden.

Da Franz var ferdig med rekruttiden, fikk han permisjon og kom heim til Vennesla en kort periode. Jeg husker en sommerdag som hele "gutt-gjengen" på Graslia var samlet for bading nede på Stemmane. Der kom Franz i tysk uniform, men ble godt mottatt av sine kamerater.

Kort tid etter dette reiste Franz tilbake til Tyskland, og siden til fronten i Russland.

Det siste familien hørte fra Franz, var et postkort han hadde skrevet, om at de satt i en skyttergrav og ventet på russiske angrep.

Dette var det siste familien hørte fra Franz.

Det var flere venndøler som meldte seg frivillig, og deltok i de tysk/norske styrkene i krigen på slagmarkene i Russland. En av venndølene omkom i Russland ved et skyteuhell, utenfor en bunkers.

Vennesla, 15. desember 1944.
Sted Datum

Innehaveren av denne passerseddel:
 Olav Eivindson, Graslia, Vennesla
Fornavn Etternavn Adresse

er som brannmann
(Tjeneste i d. s. l. eller stilling)

berettiget til å passere offentlige vegger, gater og plasser under flyalarm.

 A. Caball
Underskrift

Sjef
Tjenestegrad

Vend

Der Inhaber dieses Ausweises ist als feuerwache
(Stellung)

berechtig bei «Fliegeralarm»
 öffentliche Strassen, Wege und Plätze zu betreten.

Under krigen måtte brannfolkene ha et eget "Ausweis" / pass som ble kontrollert av tyskerne. Det gav berettigelse til å passere offentlige gater, vegger og plasser under flyalarm.

GRENZZONEN-BESCHEINIGUNG
 Grenzzone West
 GRENSEBOERBEVIS
 Grenzzone Vest

Nr.: 1000

Polizeidirektor/Lensmann in Vennesla
 Polizeimester/Lensmann i Vennesla

Inhaber dieser Grenzzone-Bescheinigung,
 Innehaveren av dette grenseboerbevis
 Olav Eivindson Eivindson, geh. aus [?], in Vennesla
 født den [?], i Vennesla

Beruf: [?], Staatsangehörigkeit: Norsk
 Yrke: [?], Nasjonalitet: Norsk

hat seinen/ihren ständigen Wohnsitz in: Vennesla
 har sin/faste bopel i: Vennesla

Polizei/Lensmanns-Bereich: Vennesla
 Polizei/Lensmanns-distrikt: Vennesla

Diese Bescheinigung berechtigt zum Verkehr in folgenden Polizei-bezirken der Grenzzone West:
 Dette bevis gir innehaveren rett til å ferdes i følgende politi-distrikter i Grenzzone Vest:

Alle i grensezonene Vest

Ort: Vennesla Siegel
 Sted: Vennesla Stempel

Datum: 14.12.45

O. M. [?]
Eigenehändige Unterschrift
 Lensmanns
 (Polizeimesters oder Lensmanns
 Unterschrift)

Fotografie stempelt!

Kopi av Grenseboerbeviset til Olav K. Eivindson. Folk kalte det for "pass" og alle over en viss alder måtte alltid ha med seg

Min bestemors interesser og engasjement i samfunnet

Av: Nina Hodnemyr

Historielaget har mottatt et skoleprosjekt fra Vennesla Videregående skole der eleven har fått utfordringen å skrive om "Min familie i et historisk lys".

Forord

Da vi fikk dette prosjektet begynte jeg med en gang å tenke på min bestemor, Jørdis Hodnemyr. Jeg visste at bestemor hadde vært leder i Vennesla Historielag i mange år, og jeg hadde en liten anelse om at hun hadde vært involvert i venstrepolitikken i Vennesla. Jeg har alltid sett opp til min bestemor, og det å kunne skrive om henne er veldig spennende.

Jeg vil takke min bestemor som har vært på reise gjennom hele prosjektperioden. Uten henne ville det ikke vært noen å skrive om. Det har blitt sendt mange e-mailer frem og tilbake mellom oss for å greie å sette samme dette prosjektet. Hun skrev også mange ark med informasjon til meg slik at jeg hadde noe materiale å jobbe med mens hun var bortreist.

Jeg vil også takke Vennesla Tidene som har latt meg bruke ulike bilder av bestemor fra avisen deres. Sist, men ikke minst, vil jeg takke min lærer Sylvi Egelandsaa, som har kommet med mange tips og lest og rettet utkast for meg.

Innledning

1950-tallet var husmorens tiår i Norge. Dersom kvinnen var gift, ble det forventet at hun skulle gjøre rent og passe på at både mann og barn hadde det greit i hjemmet. Mannens jobb var å arbeide for å forsørge familien. Kvinner som ikke var gift måtte arbeide for å forsørge seg selv. Yrkesvalgene for kvinner var begrenset. Typiske kvinneyrker var telefonoperatør, sekretær, tekstilarbeider eller sykepleier. Disse yrkene hadde lavere status og lønn enn typiske mannsyrker.

I løpet av 1960- og 70-tallet utviklet det norske samfunnet seg mye. Velstandsveksten førte til et overskudd som ble brukt slik at kvinnene fikk en friere stilling. Det ble lettere for kvinner å ta utdanning, barnehager ble bygget og kvinnene fikk rett til selvbestemt abort. Samfunnsutviklingen medførte at det ble lettere for kvinner å være selvstendige. Selv om kvinnen tok utdanning og gikk ut i arbeidslivet, hadde hun fortsatt hovedansvar for arbeidet i hjemmet og for barna. Kvinnene ble dobbeltarbeidende med både lønns- og husarbeid.

Min bestemor har alltid vært aktiv i samfunnet. Da jeg var liten dro hun meg med på alle slags turer ut i skogen og hun var ansvarlig for hoveddelen av klasseturene jeg hadde på skolen. Det virket som om hun kjente alle i hele bygda, og det kunne ikke gå en eneste uke uten at ansiktet eller navnet hennes dukket opp i avisen. Dette er slik jeg husker det.

Jeg var stolt over at jeg kunne skryte av min bestemor, men jeg hadde ingen idé om hva jeg skrøt av. Mine minner om bestemors samfunnsengasjement er fra 2000-tallet. Grunnen til at bestemor var i avisen da var

i hovedsak på grunn av historielaget. Det at bestemor har vært så aktiv i kommunen visste jeg ikke. Til å ha en så aktiv og offentlig person som bestemor, er det overraskende lite jeg kan om henne og hennes historie.

Problemstilling

Jeg vil prøve å finne ut hvordan det var for bestemor å være kvinne i politikken ved slutten av 70-tallet og begynnelsen av 80-tallet. Jeg vil også se på bestemors interesser og hennes engasjement i samfunnet fra hun var ung og frem til nå.

Metode

Mine hovedkilder er muntlige kilder. Jeg begynte med å snakke med bestemor, hun skrev notater til meg, deretter brukte jeg kilder på nettet, jeg snakket også med ulike personer fra lokalområdet. Helga Lie som har vært høyrepolitiker og aktiv i Vennesla Sanitetsforening. Odd Arild Nordli, kultursjefen i Vennesla. Jeg har også snakket med Tore Robstad, tidligere ordfører i Vennesla. Jeg fant bøker på biblioteket. Noen kunne brukes, andre kunne ikke. Historielagets årsskrifter kom veldig godt med.

Bestemors tidlige liv.

Jørdis Hodnemyr ble født i 1937 på Kringsjå, Vennesla. (Egentlig Iveland. Red.mrk.)

Bestemor vokste opp i en familie hvor jentene ble lært opp til å bli husmødre, mens guttene skulle gå på skole. Hun er nummer fire i en søskenflokk på åtte, og har alltid hatt mye ansvar for husstell og yngre søsken i hjemmet. Kringsjå var et lite samfunn med rundt 60-70 innbyggere, det var slik at alle kjente alle, og alle stoppet opp og pratet hvis man traff hverandre. Alle var alltid opptatt av hvordan naboen hadde det, og de store barna passet på de små barna. Dette hjalp nok bestemor til å bli den selvsikre kvinnen hun er i dag. Politikk var aldri en del av samtalen i hjemmet. Bestemor gikk syv år på skole og gikk så videre til å jobbe litt på hotell og i kafé i sine tidlige dager.

I 1961 giftet bestemor seg med Torleif Hodnemyr. Hun begynte å interessere seg for politikken. Hun begynte å lese programmene til alle partiene og fant seg mest enig i venstres politikk om frihet for hver enkelt, men samtidig ha ansvar for fellesskapet. Som 25-åring bestemte hun seg også for å få bilsertifikatet, noe som ikke var særlig vanlig for kvinner i familien. Svigermoren mente kvinner ikke burde ha sertifikatet. Selv hadde hun tre døtre som ikke kunne kjøre.

Norske kvinners sanitetsforening

Jørdis og Torleif flyttet til Halden, men i 1966 flyttet de tilbake til Vennesla. Like etter at de flyttet, begynte bestemor i Vennesla Sanitetsforening. Norske Kvinners Sanitetsforening (NKS) var, og er i dag, Norges største kvinneorganisasjon, som bedriver humanitært arbeid, primært i Norge. Organisasjonen eier og driver en rekke sykehjem, pleiehjem og institusjoner for personer som behøver hjelp og pleie. Saniteten i Vennesla var en meget aktiv forening. De begynte med mange tiltak som var nye. Så tidlig som i 1940 begynte de med barnekontroll for spedbarn. De startet aktivitetsekvelder på Venneslaheimen, fotpleie for eldre og middagsombringelse. Klokkestua Barnehage var den første barnehagen i Vennesla, den åpnet i 1970 og ble drevet av Saniteten. Mye av det Saniteten satte i gang ble overtatt av kommunen med årene. Bestemor var også nestleder i Saniteten en periode.

Da bestemor begynte i politikken, fant hun ikke nok tid til arbeidet i Sanitetsforeningen og måtte derfor velge det bort. Selv om hun ikke selv var aktivt med lenger, deltok hun fremdeles på julemøtet hvert år.

Den politiske interessen øker

Jørdis begynte å interessere seg mer og mer for politikken.

Da hun fikk barn på skolen, ble hun valgt inn i skolestyret, som det het da. Hun ble også med i samarbeidsutvalget på ungdomsskolen.

En dag da bestemor var ute og trillet Ida, sin eldste datter, gikk det opp for henne: «Nei, nå vil jeg være med å bestemme. Det er ingen fortau i heile Vennesla, det er bare fordi mennene bestemmer.» På denne tiden var det ikke vanlig at fedrene trillet barna.

Politiker for Venstre

Venstre er Norges eldste parti, og har hatt mange oppturer og nedturer. Det ble stiftet 28.januar 1884 under ledelse av Johan Sverdrup. Partiet har i sin tid gjennomført mange demokratiske reformer som parlamentarismen, religionsfrihet og allmenn stemmerett for menn (1900) og kvinner (1913).

Bestemor kom inn i politikken i en turbulent tid for Venstre. Landsmøtet på Røros i 1972 ble avgjørende for partiet. Venstre bestod av mange forskjellige grupper, noe som skapte spenninger innenfor partiet.

Landsmøtet ønsket å binde stortingsrepresentantene til et «nei-standpunkt» angående EF-saken. Representanter fra Venstre som ville inn i EF brøt ut og dannet «Det liberale folkeparti».

På denne tiden var Vennesla en industribygd som støttet seg til fabrikker som Hunsfos Fabrikker, Huntonitt og Vigeland Brug.

Selv i lille Vennesla hvor det bare var fem representanter fra Venstre i kommunestyret, ble Venstre splittet til «det gamle» og «det nye Venstre». Det var nå min bestemor kom inn i politikken. Hun mente Venstre burde kunne leve med ulikt syn på EF. Hun ville ikke være med på å danne et nytt parti. I 1973 gikk hun inn i «gamle» Venstre. På denne tiden var hun gravid med sin yngste sønn Harald.

De første årene var hun i styret og deltok som vara på ulike kommunestyremøter. Det var masse arbeid for å få laget en partiliste. Kandidatene måtte samtykke i å stå på listen. Bestemors hus i Nesane ble kalt for Venstres hus siden de ofte hadde møtene der. De som var på lista ved forrige valg ble ringt opp, men det var alltid noen som ikke ville mer.

Neste oppgave ble da å finne nye kandidater. Listen som ble laget måtte godkjennes i kommunen. Deretter var det å stå på stand i sentrum noen helger før valget. Helst skulle alle postkasser i Vennesla få listen. Dette var mye jobb. "Vi samlet oss i Nesane til innsats, puttet lister i konvolutter. Det var gøy og jeg har bakt mange kringler til slike samlinger opp gjennom årene og kokt mye kaffe." sier bestemor med et smil. Bestemor er enda i dag, i en alder av 76 år, med i styret for Venstre.

Tid i kommunestyret

Bestemor stod på første plass på Venstres valgliste året 1979. Splitnelsen førte til at Venstre mistet mange stemmer og fikk derfor bare en plass i kommunestyret. Den fikk bestemor. Hun hadde erfaring fra sin tidligere stilling som vararepresentant.

I den tiden bestemor var i kommunestyret, kom det flere kvinner inn i politikken. Nå ville alle partiene ha med kvinner, men ikke på toppen av en valgliste. På begynnelsen av 1970-tallet økte antallet kvinner både på Stortinget og i kommunestyrene kraftig. I Vennesla i perioden 1979-83 var 9 av 35 valgte representanter kvinner. Av alle 239 politiske kandidater var 62 av dem kvinner, det vil si at ca. 26 prosent var kvinner. Det kom en ny lov som sa at det måtte være minst 40 % kvinner i offentlige utvalg. Min bestemor var en av de få kvinnene som det kunne velges av. Hun ble foreslått til mange utvalg, blant annet for representantskapet for Privatbanken. "Jeg synes det var gøy å komme inn i en slik gutteklubb". Hun lærte seg regnskapslære. Møtene var høytidelige. Mennene gikk i sort dress og det var fine middager. "Jeg følte mange ganger at mennene tenkte «off, de kvinnefolkene. De er gode å ha når det er pause med kaffe og mat, og der kan de godt holde seg".

Det var ikke alltid like lett å være kvinne i politikken. Bestemor opplevde ofte å bli neglisjert. Når hun hadde ordet i kommunestyret, satt ordføreren og snakket med sekretæren. "Dette er vi blitt enige om i ettetid. «SV-dama» som satt til venstre for meg og likeså ei «høyredame» som satt like foran meg. Vi tror det var fordi vi var kvinner". Helga Lie var «høyredama» som satt foran bestemor; "Jørdis var ikke redd for å si hva hun mente og sto for det hun mente. Mange var redd for å si sine meninger, men det var ikke Jørdis".

Siste møte før jul 1982 hadde kommunestyret litt ekstra penger som skulle investeres i viktige tiltak. På et orienteringsmøte i forkant hadde bestemor foreslått at vi burde få brannvarslingsutstyr på aldershjemmet Venneslaheimen. Hun var politisk valgt medlem i styre på «heimen» og det var flere som sa de ville støtte henne om hun fremmet det forslaget.

Et par dager senere

møtte bestemor ordføreren i sentrum. Han ville snakke med henne. Han mente bestemor ikke hadde hele oversikten over kommunens økonomi, og derfor burde hun ikke fremme sitt forslag om brannvarslingsanlegg. Da dagen kom og møtet skulle starte hadde bestemor forberedt seg godt. "Jeg gledet meg. Jeg skulle vise ordføreren at jeg ikke lot meg skremme av han. Det trollet". Før han slapp noen til, sa han: "Før jeg gir ordet fritt, vil jeg på vegne av Kristelig Folkeparti foreslå at vi går inn for å bevilge penger til brannvarslere på Venneslaheimen". Slik skulle Venstre og min bestemor ikke få noe av æren for dette viktige forslaget. Bestemor bet det i seg og støttet forslaget.

Tore Robstad har vært politiker i Arbeiderpartiet i over femti år. I periodene 1973–1975 og 1985–1989 var han Venneslas ordfører. Han mener politikerne hadde en god tone på 70-tallet. Tiden rundt valg kunne være hektiske, men det mener han er en del av demokratiet. "Selv om folk har forskjellige meninger, betyr jo ikke det at de ikke kan være gode venner". Han mente selv at det var et pluss at kvinner kom inn i politikken. Utover i samtalen innrømte han at menn dominerte møtene mye, og dermed kunne han kanskje forstå at kvinner kunne føle seg oversett.

Familieliv

Min bestefar Torleif døde i 1982. Han var bare 48 år gammel og bestemor satt igjen alene med fire barn å passe på. Torleif hadde alltid støttet bestemor når det kom til hennes aktivitet i politikken. Han hadde selv vært med i teknisk utvalg i Vennesla, men måtte gi seg for han ble så nervøs når han skulle tale. Bestefar solte seg litt i bestemors engasjement og flirte litt for seg selv over bestemors aktiviteter. Bestemor hadde fri et par dager rundt begravelsen, men har ellers alltid hatt god helse og har ikke vært sykemeldt fra jobb.

Selv om bestemor ble enke i ung alder lot hun ikke dette trekke seg ned. Hun fant styrke i å gå turer opp til Kringsjø der hun vokste opp. Hun satt på ruinene av sitt barndomshjem og lot tårene trille, før hun løftet hodet og fortsatte videre. Bestemor har alltid hatt veldig sterk vilje, noe som jeg beundrer veldig. Hun er alltid positiv og gjør det beste ut av hva hun har. Hennes mormor, min tippoldemor, var hennes forbilde og hjalp henne med å holde hodet oppe. Tippoldemor var, som det ble kalt den gang, en «lausunge». Hun var også enke, som bestemor er. Hun bodde på gård, hvor hun oppdro 9 barn. Hun ble 98 år gammel. Min oldemor ble 101 år gammel. Bestemor mener genene i familien er sterke og at de har hjulpet henne i motgang.

Bestemor pleide å diskutere sakslisten til kommunestyret rundt middagsbordet hjemme. Barna hadde alltid gode forslag til hva kommunen burde gjøre. Dette gjorde at barna ble opptatt av hva som skjedde i samfunnet. "Det er jo klart at vi som diskuterte saker som var viktige i samfunnet rundt middagsbordet fikk en større interesse og kunnskaper om hva som skjedde rundt oss", sier Ole Kristian Hodnemyr, den mellomste sønnen til Jørdis. Tre av de fire barna har fremdeles i dag en stor interesse for hva som skjer i samfunnet. Det kan ofte bli noen heftige diskusjoner på familiesamlingene

Historielaget

Stiftelsesmøtet til Vennesla Historielag ble holdt 13. Oktober 1983. Bestemor skrev seg som medlem helt ifra begynnelsen. Det å ta vare på historie ligger i venstrepolitikken. Bestemor mener det er viktig å vite noe om fortiden: «kunnskap om fortiden skaper trygghet for fremtiden». Det er viktig for bestemor at vi tar vare på verdiene som våre forfedre har kjempet fram.

Bestemor har vært medlem i historielaget siden det startet. I 2001 var Olaf Ingebretsen leder for historielaget. Han hadde vært leder i 11 år og begynte å bli lei. Han ville ikke fortsette som leder. Styret kom på døren til bestemor og spurte om hun kunne tenke seg å være den nye lederen. Bestemor syntes det høstes spennende ut og takket ja. I slutten av 2001 ble bestemor leder og hun fortsatte i syv år. Under bestemors ledelse ble det lagt mye vekt på å ta vare på gamle bygninger fra Hunsfoss. Vennesla er veldig preget av å være en industribygd. Hunsfos papirfabrikk var på denne tiden drevet av utenlandske eiere. Historielaget var redd for og en dag miste papirfabrikken som har hatt så mye å si for bygda. Ved å rive ned alle bygningene som minnes den tiden, blir mye av Venneslas verdi fratatt. Bestemor mente det var viktig å ta vare på disse verdiene for generasjoner som kommer. Det var også en viktig oppgave å starte et industrimuseum i Vennesla.

Etter syv år følte bestemor hun hadde gjort nok og trakk seg som leder. Dette betydde ikke at hun gav seg helt, hun er i dag med i arrangementskomiteen i historielaget.

«Vennesla Historielag arbeider for å vekke, øke og spre interesse og kunnskap om bygdas historie og for at alt av historisk verdi blir

tatt vare på. Det er da naturlig å satse på barna våre». Siden 2003 har Vennesla historielag holdt undervisning i Vennesla Bygdemuseum under Kulturuka, som arrangeres hver høst av Vennesla kommune. De inviterer 3.klassingene i hele kommunen til å komme. Her er det demonstrasjoner av gamle håndverksteknikker som karing, spinning, strikking, veving og knivsmiing. Bestemor har vært med hvert år og forteller historier fra gamle dager. Bestemor er opptatt av å formidle historien videre til den yngre generasjonen. «Kunnskap om fortiden skaper trygghet for fremtiden.»

Konklusjon

Bestemor har drevet med mye gjennom årene. Hun er et stort forbilde for meg. Jeg personlig har aldri hatt stor interesse for politikk. Det å lære om bestemor og hvordan det var for henne å ha en så aktiv rolle i samfunnet, inspirerer meg til å gjøre noe inspirerende for andre. Bestemor lot seg aldri bli dradd ned og uansett hvor sterk motgang hun møtte så holdt hun alltid humøret på topp. Bestemor er alltid blid og glad. Hun inspirerer meg til å smile til forbipasserende og gjøre gode gjerninger for fremmede. Mye av det arbeidet bestemor har gjort er frivillig, og det viser at hun ikke vil ha noe tilbake. Dette prosjektet har lært meg mye om min bestemor som person, og har fått meg til å se meg selv i et annet lys. Bestemor ser på sin mormor som sitt forbilde, på samme måte ser jeg på bestemor som mitt forbilde. Jeg har alltid funnet historie veldig spennende, dette skyldes nok min bestemor. Hun har lært meg hvorfor historie er viktig og spennende. Bestemor har vært mye i avisene og markedsført historielaget. Hun har vært flink til å spørre folk om de vil hjelpe eller være med. Hennes aktivitet har inspirert andre i lokalsamfunnet.

Gjennom dette prosjektet har jeg lært hvor engasjert og sterk min bestemor kan være. Dette gir meg en følelse av at jeg kan gjøre det samme. Jeg har arvet hennes empati for andre mennesker og hennes kjærlighet for historie. Jeg har kanskje ikke arvet hennes vilje til å være med å styre, men hvis jeg har en så sterk bestemor, så må det jo være noe styrke i meg også. Det er virkelig som bestemor sier «kunnskap om din fortid gir trygghet i fremtiden». Jeg føler meg trygg på meg selv og hva jeg kan oppnå.

Dette forskningsprosjektet har vært en god erfaring. Jeg har lært mye, spesielt i forhold til oppgaveskriving, forskning og kildebruk. Forskningsperioden har vært en omfattende prosess, men likevel veldig spennende og lærerik. Det som tok mest tid var å bestemme seg for hva oppgaven skulle handle om, og deretter samle inn kilder.

scantrade

**Ønsker ditt firma å støtte
Vennesla Historielag?**

Kontakt oss så kan
du få logoen inn her.

Vedtekter

for Vennesla Historielag

§ 1: Medlemskap og virkeområde

Medlemskapet er åpent for alle. Vennesla Historielag har sitt virkeområde i Vennesla sogn.

§ 2: Formål

Lagets formål er:

- Å arbeide for at alt av historisk interesse innen lagets virkeområde blir tatt vare på og vernet om.
- Å vekke, øke og spre interesse for, og kunnskap om Sognets historie.
- Å organisere og lede lokalhistorisk virksomhet.
- Å arrangere møter, kurs og ekskursjoner.
- Å foreta registreringer, innsamlinger av muntlig tradisjon, stedsnavn og annet av historisk interesse.
- Å arbeide for at det blir gitt ut bygdebøker og andre skrifter om Sognets historie.
- Å arbeide for vern av fortidsminner og andre kulturminner.

For å nå målsettingen skal laget samarbeide med andre historielag og Agder Historielag.

§ 3: Årsmøtet

Årsmøtet er lagets høyeste myndighet. Ordinært årsmøte holdes innen utgangen av mars måned. Ekstraordinært årsmøte innkalles når styret finner det formåls-tjenelig. Årsmøtet bekjentgjøres i dagspressen og innkalles med minimum 2 ukers varsel.

Årsmøtet behandler: Årsberetning, regnskap og fastsetter medlemskontigenten.

Dessuten foretas det valg på leder, sekretær og kasserer, samt 4 styremedlemmer og 3 varamedlemmer.

I tillegg kan Hunsfos Historielag velge en representant til styret.

Videre velges 2 revisorer, valgkomite og andre tillitsvalgte.

Lagets leder velges for 1 år, de øvrige medlemmer og av styret velges for 2 år. Varamedlemmer, revisorer, valgkomite og andre tillitsvalgte velges for 1 år.

Saker som skal behandles av årsmøtet må være oversendt styret senest en uke før årsmøtet.

§ 4: Styret

Styret administrerer og leder lagets arbeid i årsmøteperioden. Styret er beslutningsdyktig når minst 4 medlemmer er til stede og innkallingen er foretatt på vanlig måte. 1.varamedlem innkalles fast til styremøtene.

Styret foretar valg på nestleder og representanter til offentlige utvalg, styrer og råd. Funksjonstiden er 1 år.

De valgte representanter fremlegger uoppfordret rapporter, årsmeldinger og referater fra møter i de respektive utvalg, styrer og råd.

Videre er styret lagets kontaktledd med andre historielag og med de kommunale myndigheter.

Styret forvalter lagets eiendeler.

§ 5: Arkivering

Innsamlet skriftlig materiale, originalmanuskripter til lagets årsskrifter, m.m., og lydbånd- og videoopptak foretatt i lagets regi skal, i den utstrekning styret finner det formålstjenelig, deponeres i Vennesla Bibliotek's lokalsamling.

§ 6: Inaktivitet

Dersom styret ikke holder årsmøte i to (2) påfølgende år, kan en frivillig gruppe av lagets medlemmer, etter vanlig kunngjøring, holde årsmøte.

Det foretas valg på nytt styre, som overtar det gamle styrets rettigheter og plikter.

§ 7: Oppløsning

Oppløsning av laget kan bare skje etter enstemmig årsmøtevedtak.

Styret i Agder Historielag skal konsulteres.

Lagets midler kan overføres til andre historielag i kommunen, eller stilles til disposisjon for tiltak i kommunen, som samsvarer med lagets formål.

Lagets arkiv deponeres i Vennesla Bibliotek's lokalsamling.

Revidert på Vennesla Historielags årsmøte 19.mars 2009.

Medlemsliste 2013

ABRAHAMSEN, Bjarne Egil
ABUSLAND, Aud Kirsten
ANDERSEN, Greta
ANDERSEN, Gurine
ANDERSEN, Ivar Kristian
ANDERSEN, Jan Erik Back
ANDERSEN, Kai Anstein
ANDERSEN, Ruth
ANDREASSEN, Johnny
ANDRESEN, Emilie Marie
ARNTZEN, Ove Holmquist
ASKEDAL, Aslaug
ASLAKSEN, Morten
AUNE, William
ØSTERHUS, Anna
BACK, Bruno
BAKKEN, Knut John
BAKKEN Tor Endre Viksnes
BAKKEN, Øyvind
BERG, Arnhild
BERGESEN, Eli Wenche H.
BERGSSNOV, Tordis Marie
BERNTSEN, Frank
BERNTSEN, Sylvi Tambini
BJELLÅS, Oddleif
BJELLÅS, Yngvill
BJØRNSHEI, Reidar Olaf
BRULID, Aud Venke Renstrøm
BRYNE, Edith
BRØVIG, Anne Siri
BÅRDSSEN, Anne Berit
DRIVENES, Signe
EGELANDSAA, Odd

EGELANDSAA, Sylvi
EIDET, Svein Egil
EIKELAND, Gregar
EIKELAND, Kari Ingebjørg
EIKELAND, Kjetil
EILERTSEN, Arne
EINSTABLAND, Inger
EIVINDSON, Olav Kr.
ERICHSEN, Linda
ERIKSEN, Einar
ERIKSEN, Geir
FJERMEDAL, Brita
FJERMEDAL, Kirsten Ruth
FORGAARD, Bjørg
FRIBERG, Inger Lise
FROLAND, Inger Marit
FROLAND, Per Kristian
FRØYSÅ, Torfinn
FURUBORG, Hans Petter
GAUTESTAD, Torhild
GRUNDETJERN, Bjarne Kåre
GRUNDETJERN, Oline
GRØNVOLD, Arnulf
GUNDERSEN, Ingjerd
GUNSTENSEN, Astrid
HAGEN, Borghild
HAGEN, Randi
HAGEN, Sigurd
HAMMEN, Lilliann
HANNEVIK, Yngvar
HANSEN, Emil Andreas
HANSEN, Finn Oskar
HANSEN, Gerd Wiik

HANSEN, Ole Johnny
HANSEN, Jane
HANSEN, Kjell Guttorm
HANSEN, Ragnhild Eidet
HANSEN, Margit Leesland
HARKET, Martin
HAUG, Turid
HAUGLAND, Allis
HEGLAND, Anne Marie
HEGLAND, Reidar
HODNEMYR, Alf
HODNEMYR, Gerd
HODNEMYR, Karl
HODNEMYR, Jordis
NORDBØ, Reidar
HOLMENE, Jens Olav
HONNEMYR, Anne Berit
HONNEMYR, Finn
HONNEMYR, Håkon
HORRIGMO, Kirsten J
HÅVERSTAD, Kåre
GUNDERSEN, Ingrid
INGEBRETSEN, Else
INGEBRETSEN, Olaf
ISAKSEN, Odd Willy
IVERSEN, Reidar Jortveit
JENSEN, Ronny
JENSEN, Torleif
JEPPESTØL, Odd Arve
JERSTAD, Malen
JOHANSEN, Bjørg
JOHNSEN, Sigurd
JORTVEIT, Olav

JORTVEIT, Åse
JORTVEIT, Trygve
JORTVEIT, Åse
KJELVIK, Erling
KJELVIK, Olene Kristine B.
KLEPP, Magne Gustav
KNOBEL, Ellen
KOLAND, Linda Brovig
KRISTIANSEN, Randi Marie
KROGSTAD, Arne
KVARSTEIN, Bernt
LARSEN, Øystein
LEDANG, Jan
LELAND, John
LIE, Egil
LIE, Helga
LIE, Jarl Øystein
LIE, Kåre
LIE, Sverre Ravnsborg
LIMM, John Aleksander
MANGSETH, Ingjerd
MARTINSEN, Paul S.
MELLING, Alf
MELLING, Inger Britt
MJÅLAND, Ingebjørg Sofie
MJÅLAND, Mary
DALE, Kirsten
MOEN, Olav
NESET, Tone
NILSEN, Jan
NILSEN, Stein Magne Hagen
NORDGARDEN, Torgrim
NORDHAGEN, Helge
NORDHØY, Liv Reidun
NORDLI, Odd Arild
NORDVOLD, Solveig O.
OLSEN, Lillian Holberg
OLSEN, Sven Aage

OLSEN, Kirsten Reidun
OLSEN, Torbjørn Harald
OLSSON, Henny
OMDAL, Dag Søren
OMDAL, Ellinor
OMDAL, Målfrid
OMDAL, Roald
RASMUSSEN, Kjell
RENSTRØM, Andor
ROBSTAD, Bjørn
ROBSTAD, Inger Johanne
ROBSTAD, Ellen Nora
ROBSTAD, Erna Irene
ROBSTAD, Tore
ROBSTAD, Gunvor
ROBSTAD, Liv
ROBSTAD, Oddvar Severin
ROBSTAD, Solveig
ROBSTAD, Tor Robert
RUENES, Oddmund
RUENES, Torunn
RYSSTAD, Anne Synnøve
RYSSTAD, Knut
RYSSTAD, Signe
RYSSTAD, Oddvar
RØED, Alf
RØLLAND Liv Kirsten
RØLLAND, Øyvind
ANDERSEN, Torhild
RØNNING, Marit Wiik
RØNNING, Trygve
RØNNING, Øyvind
SALVESEN, Sverre Johnny
SALVESEN, Øystein
SCHELLINGERHOUT, Anna B.
SILJAN, Sigmund
SKOV-SKOV, Arne
SLETTEDAL, Sven

SMISETH, Margit
SOLHEIM, Anne-Lill
STALLEMO, Målfrid
STIEN, Helge Jørn
STOKKELAND, Rolf
STOKKELAND, Turid
STORDAL, Gunnar
STRANDBERG, Arne
STRANDBERG, Gunhild
STRANDBERG, Ommund
STRANDBERG, Tor Jeppestøl
STRENGENES, Gudrun
STRØMME, Magne
STÅHL, Aksel H.
THARALDSEN, Peder
ULSTEIN, Laila
ULVØY, Torunn
URDAL, Svein
VASSBØ, Marion
VENNESLA VGS, Anne Erfjord
VENNESLAND, Oddvar
VORELAND, Alf
VORELAND, Åse
WEGGE, Aslak
WITZØE, Sigfrid
WROLDSEN, Arnhild
AAMDAL, Anna Elisabeth
AAMDAL, Karl
AAMLID, Gaute
AAS, Inger
PEDERSEN, Arvid
AAS, Sigfrid
AAS, Sigmund
AAS-LYNGBY, Lillian
AAS-LYNGBY, Oddbjørn
ÅTEIGEN, Velaug

***Er du interessert i lokalhistorien til bygda vår Vennesla?
Da er det naturlig å bli medlem hos oss!
Om du vil engasjere deg aktivt eller bare være støtte-
medlem, er du like velkommen.***

Lagets formål er:

- Å arbeide for at alt av historisk interesse innen lagets virkeområde blir tatt vare på og vernet om.
- Å vekke, øke og spre interesse for, og kunnskap om Sognets historie.
- Å organisere og lede lokalhistorisk virksomhet.
- Å arrangere møter, kurs og ekskursjoner.
- Å foreta registreringer, innsamlinger av muntlig tradisjon, stedsnavn og annet av historisk interesse.
- Å arbeide for at det blir gitt ut bygdebøker og andre skrifter om Sognets historie.
- Å arbeide for vern av fortidsminner og andre kulturminner.

INNMELDINGSSKJEMA

Navn: _____

Adresse: _____

Telefon: _____

Mobil: _____

E-post: _____

Medlemskapet koster kr. 200,- pr. pers. pr. år inkl. årsskrift.
(uten årsskrift kr. 100,- pr.pers.)

Skjema sendes:

Vennesla Historielag v/ Gerd Wiik Hansen, Bakhei 2, 4700 Vennesla

E-post: gerdwiik@hotmail.com

venneslahistorielag.org

Schindler

Vennesla Historielag
Årsskrift 2013