

2016

31. årgang

Årsskrift

TEMA Vikeland

Årsskrift 2016

Utgitt av
Vennesla Historielag
Desember 2016

Foto forside:

Bilder fra Rødbyen og gutter med blomster i forgrunnen, Johannes Sandåker
Bilde av Åsbygda, fra Arild Eriksens samling

FARGERIKE

Vennesla

Bademiljø[®]
BEST PÅ BAD

OLTO VVS

Innhold

Styret	7
Litt om historielaget	8
Forfattere/skribenter	9
Forord	12
Utviklingen på Vikeland	13
Prosesen - Oppvåkningen - Avslutningen	15
Barndom på 50-tallet	19
To barndomsminner	21
Privatsjåfør for direktøren	22
Noen korte historier fra Bjørkelivegen	25
Et tilbakeblikk	29
Folkets hus	31
Posttjenesten i Vennesla	34
Oppvekst på Vikeland	41
Kinoen på Vikeland	44
Barndomsjul i Rødbyen	46
Stiansens butikk	50
Vikeland - Bygda i mitt hjerte	52
Arild Eriksen	101
Hunsfos - for 50 år siden	102
Kulturkruset	107
Takk	108
Vedtekter	109
Medlemsliste	110

Schindler

Styret 2016

Morten Aslaksen / Leder

Signe Rysstad / Nestleder

Yngvar Hannevik / Sekretær

Gerd Wiik Hansen / Kasserer

Odd Arild Nordli / Styremedlem

Inger Aas / Styremedlem

Øystein Bjorå / Styremedlem

Inger Einstabland / 1. varamedlem

Torunn Ruenes / 2. varamedlem

Randi Marie Kristiansen / 3. varamedlem

I tillegg kan Hunsfos Historielag sende en representant til styret.

Kontakt redaksjonen

Morten Aslaksen

E-post: mortenaslaksen@msn.com

Telefon: 957 25 927

Andreas Hansen

E-post: anha@online.no

Telefon: 38 15 66 42 / 90 60 11 48

www.venneslahistorielag.org

www.facebook.com/venneslahistorielag

Litt om historielagets arbeid

Vennesla Historielag er inne i sitt 33.år, og vi er ganske aktive ennå. Jeg har lyst til å orientere om noe av det vi holder på med.

Mimrekvelder

Noen torsdager i året samles vi og mimrer over diverse lokale temaer. I år har vi hatt temaer som «Setesdalsbanen», «Speiderbevegelsen», «Sykkelen – viktigere før i tida?», «Vennesla Ungdomsskole», «Fotball» og «Folkets Hus». Disse kveldene er blitt veldig populære, og mange folk møter opp og bidrar med historier.

Slektsforskningskurs

Vi har hatt 8 kurs de siste 4 årene. Mange nysgjerrige venndøler har deltatt, og de har lært hvordan man finner slekten sin ved å søke på internett. Takk til kursleder Yngvar Hannevik!

Den kulturelle skolesekken

På våren gir vi 5.klassingene i kommunen mulighet til å bli kjent med historien til bygda vår gjennom en «Historisk vandring gjennom museumsland». De er da innom Bygdemuseet, Skolemuseet, Hommestaua og den gamle gymsalen og skal løse diverse oppgaver. På høsten er det 3.klassingene som kommer på bygdemuseet og får høre om og se hvordan «Ull blir til klær». De lager også tråd selv, samt får omvisning i museet.

Naturlosturer

To turer i året går til historiske plasser i Vennesla, med guide.

Olsok-feiring på Bommen

God tradisjon som vi ønsker å fortsette med.

Samarbeid med andre

Vi har samarbeid med bl.a. Kulturkontoret og Folkeakademiet Vennesla. I år samarbeidet vi også med gjengen bak «Vikeland – sentrum i vår tid». Vi er medlemmer av Agder Historielag og med i Venneslastua.

Årsskriftet

Hvert år gir vi ut årsskrift. Dette får medlemmene, mens det er til salgs til alle andre.

Innsamling av fotografier

Dette er noe vi hele tiden er interessert i å få til vår lokale samling. Eller om vi bare kan låne, så skanner vi de så vi har dem digitalt.

Hommestaua

har vi kalt leiligheten vi har innredet i 2.etg. på Skolemuseet. Der kan man komme og mimre om «før i tida».

Innsamling av stedsnavn

Nytt av året. Dvs. vi har tatt opp igjen noe som tidligere styremedlemmer begynte på. Håkon Honnemyr er leder av gruppa som har ansvaret for dette.

Ellers er vi opptatt av at historien til Vennesla blir tatt vare på. Aller helst vil vi at *alt skal være som det alltid har vært*, men sånn fungerer jo samfunnet ikke. Men håpet er at det kan bli laget noen planer for hvordan Vennesla kan vokse uten at viktige, historiske interesser blir ødelagt. Vigeland Hovedgård, Setesdalsbanen, museene, Bommen, Rødbyen og Hunsfos er noe av det som kan fortelle historien om Vennesla.

Morten Aslaksen
Styreleder

Forfattere

Morten Aslaksen

er for tiden leder av 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 amatørfotograf 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.

Øyvind Bakken

født 1951 og vokste opp i Åsveien, Vikeland. Helt fra tidlig ungdom politisk interessert. I hele sitt yrkesliv jobbet stort sett med salg/ butikk. Glad i og reise, og utrolig glad i å fiske. Leser mye, og samler på bøker. Og etter som årene har gått mere og mere interessert i det som har skjedd før.

Knut John Bakken

født på Justnes i daværende Oddernes kommune i 1946. Oppvokst i Vennesla. Siden 1969 bosatt i Kristiansand. Eksamen fra Agder distriktshøgskole, linje for økonomi og administrasjon, i 1971. Arbeidet i 30 år i Kristiansand Elektrisitetsverk og Agder Energi som IT-konsulent og IT-sjef. Er nå pensjonist. Har hatt lokalhistorie som hobby i mange år.

John Dale

født i 1944 og vokste opp i Bjørkelivegen på Vikeland. Først Hunsfoss Skole, deretter Kristiansand Katedralskole og til slutt NTH (nå NTNU) i Trondheim. Var da 24 år og "flyttet hjemmefra".

Etter 15 mnd. i Kgl norske marine og en kort periode i Oslo, flyttet tilbake til Sørlandet og begynte på Falconbridge nikkelverk.

Etter 5 år på nikkelverket, ble det Hunsfos Fabrikker i ca. 35 år. Arbeidet her med prosjekter (f.eks. hunsfospipa) og senere i produksjonen (råstoffabrikken).

Flyttet tilbake til Bjørkelivegen c. 1980. Har to døtre med min kone Arnhild som gikk bort i 2010.

Bor nå i Auraparken sammen med min andre kone Evelyn Lunden.

Som pensjonist er det en stor glede å treffe og ha aktiviteter sammen med "kamerater" fra hunsfostida.

Yngvar Hannevik

er født på Kvarstein i 1955. Han er utdannet innen skogbruk og arbeider som skogbruksplanlegger i Agder- Telemark Planselskap. Han har hele sitt liv hadde stor interesse for historie. Slektsgransking har vært en viktig hobby i mange år. Yngvar ble dette året med i styret for Vennesla historielag siden 2010.

Kjell Reidar Hegland

Født på Klepp i Birkenes i 1948. Flyttet til Vikeland i 1954. Vokste opp i Lunden. Gikk på Hunsfoss skole i 7 år.

Tidlig ut i arbeidslivet. 13 år gammel, visergutt på Vikeland samvirkeland (Kopra). 14 år gammel, hjelpemann på lastebil hos Ottar Aas på Kvarstein. Reiste til sjøs 15 år gammel. Senere sjåfør hos Brødrene Nygaard, Torridalens Bilruiter og Vennesla Transport. Hunsfos Fabrikker i 26 år, fra 1977 til 2003. Tidlig ufør p.g.a. hjerte problemer.

Aktiv i LHL Vennesla fra 2003. Styreleder fra 2009. Sitter også som leder i Fylkesutvalget og representerer LHL Vest-Agder i Landsstyret.

Anne Marie Hegland (Nystøl)

Født på Risdal i Froland i 1954. Flyttet til Dalen på Vikeland i 1955. Flyttet så til hvitbrakkene i 1958 og videre til rødbrakkene i 1963. Gikk på Hunsfoss skole, Vennesla Ungdomsskole og deretter på handelsskole på Gimle. Tok hjelpepleierutdanning i voksen alder. Første jobb som sekretær på kontoret til Spar Supermarked i Kristiansand. Siden jobb ved Hunsfos Fabrikker på lønn- og personalkontor og på Norsk Wallboard som kundebehandler i salgsavdelingen.

Alf Melling

er født i Kristiansand i 1932. Han ble ansatt på Hunsfos Fabrikker i 1962, etter å ha arbeidet 5 år ved wallboardfabrikken 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 Vennesla 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.

Solfrid Mygland Olsen

Født i Åmli i 1954. Kom til Vennesla i 1960. Gikk på Hunsfoss skole og Vennesla ungdomsskole. Begynte på Vikeland Samvirke lag rett etter ungdomsskolen. Jobba hos Gautestad's Eftf. Fra 1976 til 1979. Begynte da på Moseidmoen Samvirke lag. Jobber i dag på Coop Extra Torsby.

Sigmund Siljan

er født i Kristiansand i 1947 og var tvillingbror med Karl. Karl druknet i Kollerkilen bare 8 år gammel. Barndommen hadde han i Rødbrakkene, nr 5. Etter endt skolegang havnet han som mange andre på Hunsfos Fabrikker, og var der laboratorieteknikker. Og ved siden av dette jobbet han som journalist i Venneslaposten med sporten. Flyttet til Silkeborg i Danmark og jobbet som fargeingeniør på penge og sikkerhetsfabrikken Drewsen. I dag pensjonist og bor sammen med familien på Fevik. Hans store hobby er fotball og etter mange år i Vindbjart er det fortsatt klubben i hans hjerte.

Gudmund Sagen

født 1945 på Vikeland. Gift med Randi, to barn Jorunn og Vibeke. Startet i byggevareforretningen til Hans Johnsen, Kristiansand. Norsk Wallboard A/S, salgssjef Kjøita Sagbruk & Høvleri A/S, Kristiansand, Adm dir. Bygg Sør A/S, Adm.dir. Optimera A/S, Konserndirektør Deltatt i utvikling av flere store boligområder i Kristiansand Har sittet styret for et 20 talls bedrifter.

Forord

Denne utgaven av Vennesla Historielags årsskrift utmerker seg på flere måter.

Først formatet. Det har vært flere innvendinger mot at noen bilder har vært for små. Det har vi rettet på denne gangen med å øke størrelsen fra A5 til A4. Det betyr at hver side er dobbelt så stort som før. Vi har også bestemt at det skal trykkes i farger, selv om mange av de gamle bildene av naturlige årsaker er i svart-hvitt.

Dernest er dette en utgave med bestemt tema, "Vikeland, sentrum i vår tid". Tanken om det oppstod for omtrent et år siden da en gruppe mennesker ville oppfriske minner fra Vikeland på 50-60 tallet, og opprettet en Facebook-side med samme navn. Historielaget ble involvert og resultatet ble en guidet vandring rundt omkring på Vikeland og den store samlingen som fant sted på Løa ved Vikeland Hovedgård i mai i år. Prosessen rundt dette er beskrevet av Øyvind Bakken et annet sted i årsskriftet.

Det ble en stor suksess. Mange som meldte seg på til samlingen kom ikke med da plassen var begrenset. Spesielt dem, men også de som fikk plass, og folk fra andre deler av bygda, tror vi vil ha glede av å lese om Vikeland den gangen det var sentrum i bygda. Kanskje det kan inspirere andre til å gjøre noe lignende?

Et lotteri på kvelden med gevinster gitt av en rekke firma og private ga et overskudd på 40 000 kroner. Det er gitt som en gave til Historielaget. Mange takk! Pengene kommer godt med, for dette er nok den største og fyldigste utgaven av årsskriftet som hittil er kommet ut. Og dermed også utgiftene til å produsere det.

Selv om denne utgaven har tema fra Vikeland, synes vi det er riktig å få med det årvisse fra Hunsfos Fabrikker for 50 år siden. 1966 var siste året på lang tid at Hunsfosposten kom ut, og bare med ett nummer. Alf Melling har likevel fra forskjellige kilder samlet noe av det viktigste som skjedde dette året.

Vi vil takke alle forfatterne som har bidratt til årsskriftet. Noen med lengre artikler og andre med kortere. Alt har vært like velkomment. Og som alltid, uten noen form for økonomisk vederlag. Vi vil si det så sterkt at uten dem hadde ikke Historielaget eksistert. Samtidig takker vi alle våre annonsører som støtter opp om Historielaget.

Til slutt vil jeg benytte anledningen til å takke for meg som redaktør av årsskriftet gjennom en del år nå. Redaktør er kanskje en vel ambisiøs tittel å sette på seg selv, for jeg har hatt god hjelp av mange andre. Ikke minst styret og alle forfatterne, de som har bidratt med bilder og de som har stått for sats og trykk, tidligere Arne Ødegård på Scan Profil/Sør Trykk og senere Børge Ruenes hos Prikken Reklame.

Jeg ønsker den eller de som skal overta lykke til!

Andreas Hansen

Utviklingen på Vigeland

fra eldre til nyere tid

TEMA
Vikeland

Skrevet av
Yngvar Hannevik

Frem til 1600-tallet var Vennesla ei typisk bondebygd.

Fra gammelt av var Vigeland bare en gård. På 1590-tallet ble gården delt i to, Øvre og Nedre Vigeland.

Husene på Øvre Vigeland lå på Høgevollane, mens Nedre Vigeland lå i området der Vigeland Hovedgård nå står.

Jørgen Claussøn Topdal (1570-1641) kjøpte sag og sagfoss på Vigeland av Jens Aagesen Vennesla (som da eide Øvre Vigeland) i 1619.

I 1639 kjøpte han også det meste av Nedre Vigeland.

I 1620 starte han opp sagbruksvirksomhet på Vigeland (ved Nødingfossen).

Utviklingen startet nå på det som skulle gjøre Vigeland til et sentrum i Vennesla.

Sagbruksvirksomheten gav arbeidsplasser til

mange mennesker, jord og skogbruk var ikke lenger enerådende i bygda.

Det vokste frem et samfunn på Vigeland rundt dette sagbruket.

Den første husmannsplassen var «Huset» (Holberg) som kan spores tilbake til 1600-tallet.

Husmannsplassen Hallandsåsen er fra 1690-årene. Etter hvert som sagbruksvirksomheten økte ble det flere husmannsplasser.

I 1776 kjøpte Peder Mørch Vigeland, og dette satte ytterligere fart i utviklingen. Han satte i gang med en omfattende modernisering av sagbruket, og dette skapte flere arbeidsplasser.

Mor til Peder Mørch hørte selv til den gamle slekten etter Jørgen Clausen.

Husmannsplassene Veien og Monskodet ble etablert i 1770-årene, mens Knausen og Lia er fra 1780-årene.

Virkelig fart i utviklingen på Vigeland ble det etter at Peder Mørch satte i gang med bygging av jernverk på Vigeland i 1792. Dette ble det sørligste jernverket i Norge.

*// Det gamle sagbruket på Vigeland.
I bakgrunnen plassen Slyngestad
som ble bygd på slutten av
1700-tallet.*

Jernverket trengte fagfolk som hovedsakelig ble hentet fra Eikeland verk i Gjerstad og Froland verk. Hammersmedene var en slik viktig gruppe etterspurte fagfolk. De hadde en lønn som lå langt over den ordinære arbeidslønnen. I tillegg var kullbrennere en viktig yrkesgruppe. Opstarten av jernverket førte til stor økning av befolkningen på Vigeland. For Peder Mørch var det viktig å tilby boplass til sine nye arbeidere. Husmannsplassene Midtlødi (fikk dette navnet senere), Solberg, Rakkestad, Verkelia, Holtet, Hannevig og Slyngestad ble alle bygd i 1790-årene. Plassen Rølland kom litt senere, omkring 1800.

I 1769 bodde det 354 mennesker i Vennesla. Ved folketellingen i 1801 bodde det 516 mennesker i bygda. Denne økningen skyldes i all hovedsak utviklingen på Vigeland. Nesten 27% av befolkningen i Vennesla i 1801 var bosatt på Vigeland og hadde sitt levebrød knyttet til sagbruket og jernverket på Vigeland.

Jernverket ble ingen suksess og måtte innstille etter kort tid. Da Peder Mørch døde hadde han en gjeld på 90000 daler. Noen av folkene som hadde kommet til bygda da jernverket startet opp forlot bygda igjen, men mange ble likevel værende.

Et nytt oppsving på Vigeland skjedde etter at Caspar Wild fra handelshuset Samuel Otto & Co tok over sagbruksvirksomheten i 1834. Mange av de nyere husmannsplassene ble etablert på denne tiden. Fra starten på 1600-tallet til 1840-årene var det totalt 29 husmannsplasser under Vigeland.

Utviklingen på Vigeland gjorde at noen av plassene ble borte på slutten av 1800-tallet, spesielt byggingen av Setesdalsbanen påvirket dette.

Etter at John Clark Hawkshaw i 1896 kjøpte Vigeland og bygget nytt moderne sagbruk, og senere startet opp med aluminiumsproduksjon ble mange nye arbeidsplasser skapt. Byggingen av mange nye boliger for arbeiderne ble helt nødvendig. Dette førte til byggingen av rødbrakkene fra 1908-1910 og kvitbrakkene i perioden 1915-20. Sammen med husmannsplassene satte de lenge sitt preg på Vigeland.

Ved byggingen av Norsk Wallboard omkring 1950 ble mange av husmannsplassene i dette område revet. Den siste plassen som forsvant der var Hannevig omkring 1970, etter en utvidelse ved bedriften. For mange av de gamle som hadde levd et langt liv på disse plassene var det sårt. Mange minnes med glede det samhold som hadde

vært mellom folk på plassene. Diktet Jensine Erkleiv (1905-1986) skrev da hennes barndomsheim Hannevig ble revet beskriver det som mange nok følte.

Farvel, min kjære barndomsheim!
Du var så trygg ein famn
Hos far og mor, og syskin kjær,
der var eg alltid sæl.
Der mang en leik på vollen gjekk
om ljose sumarkveld
når soli seig bak åsen ned.

Eg hugser godt så glad eg var
då eg fekk lov å møte far.
Eg minnast og hans arbeidshand
som leide meg så mang ein gang.
Og mor som tok meg på sitt fang,
og lærte meg so mang ein song.
Fortalte meg om englehær,
og Gud som hev oss småbarn kjær.

Dei trivdes på sin husmannsplass,
og var så nøyd med det.
Då kvelden kom, dei takka Gud
for dagens slit og strev.

Eg minnast dei som arbeidsfolk,
i strid for hus og heim.
Dei trøtte ryggar retta seg,
dei turka svetten av.

Men no, no er det inga bøn,
nå må dei vika plass.
Nå skal det bort kvart strå som gror,
Der slekter kom, og slekter for,
i mange, mange år.
Betong skal pryde denne jord, som ein
gong grøden bar.

// Foreldrene til Jensine, Gunvald og Anna Hannevig

Proessen - Oppvåkningen - Avslutningen

TEMA
Vikeland

Skrevet av
Øyvind Bakken

Jeg hadde min barndom og ungdomstid på Vikeland, nærmere bestemt i Åsveien, på 50-60 tallet, og jeg ble boende der til jeg sammen med kone og en liten sønn flyttet i 1974, men uten å flytte ut av bygda. Bygda jeg har bodd i hele mitt 65 år gamle liv. Tre adresser har vi hatt, men ingen av dem var lengre enn 5km fra barndomsheimen.

En visekunstner har fulgt meg helt siden før jeg flyttet fra Vikeland, Ole Paus.

Han avsluttet? som plateartist med å utgi sin fantastiske trilogi som han kalte, Oppgjøret - Omfavnelsen - Avslutningen.

Og dermed gav jeg navnet til «min trilogi» Proessen – Oppvåkningen – Avslutningen, ord som kan forveksles eller ha samme betydning som de tre ordene til Ole Paus, og da absolutt uten sammenligning for øvrig.

Foto i denne artikkelen: Odd Tom Høgstøl

Proessen

Mange har opp gjennom årene luftet tanker om at Vikelandsfolk burde samles. Senhøstes 2015 var vi fire personer som tok en prat om dette. Var det mulig å finne på et eller annet? Var det mulig å skape en anledning som kunne samle en del av dem vi vokste opp sammen med? Snorre Aslaksen, den eneste av de fire som er bosatt utenfor bygda, sammen med Solfrid Mygland Olsen og Lillian Holberg Olsen var de som tok første initiativ, og så ble jeg trukket med. Denne praten førte til den første spede begynnelsen på vår Facebookside «Vikeland, sentrum i vår tid», og nå nærmer det seg 700 medlemmer.

Etter en tid la vi ut «en gallup». Er det noen av dere som kunne tenke dere å treffes hvis tidspunktet passer? Svarene vi da fikk var så overveldende at fra da av begynte snøballen å rulle.

Vi håpet på å få med oss 70-80 personer, og ideen var å prøve å leie Festiviteten på Vikeland, for et Vikelandtreff måtte jo holdes på Vikeland. Men heldigvis så var ikke lokalet ledig for utleie, og da havnet vi på Løa på Vigeland Hovedgård, med plass til godt og vel dobbelt så mange. Vi var veldig usikre på om vi våget å bestille lokalet, og vi skisserte overfor vertskapet på Løa det antall vi håpte på, og om de ville gjøre det med 70-80 personer. Vi var veldig spente på om noen ville betale 400kr et halvt år på forskudd for å ha en mimrekveld, men skuldrene kom raskt på plass etter hvert som påmeldingene strømmet inn. Allerede tidlig i januar var alle plassene utsolgt, og med en lang venteliste da vi dessverre måtte si nei til mange.

Så relativt raskt fant vi ut at vi måtte utvide komiteen. Og da kom Reidar Bjørnshei, Sigmund Siljan, Oddvin Olsen, Knut John Bakken og Reidar og Anne Marie Hegland til. I tillegg fikk vi utrolig god respons fra Vennesla Historielag, og da kom også Morten Aslaksen og Yngvar Hannevik med i teamet.

Så kom datoen for selve treffet 30.april.2016. 175 feststemte Vigelendinger fra både ut og innland kom. Mimring, god mat og god drikke til ut i de små timer.

Tilbakemeldingene vi fikk etter treffet varmet oss virkelig, og da følte vi oss litt stolte over hva vi hadde fått til etter mer enn et halvt års planlegging. Så at mange av oss som vokste opp på Vikeland den gang, har tydeligvis hatt et behov inni seg om å huske tilbake.

Men det var jo ikke bare treff denne dagen. Det var også lagt opp til en rusletur rundt på dagens Vikeland, med vår tid som bakteppe. Allerede før kl. 10.00 på formiddagen samlet 140 forhåndspåmeldte seg «nere i Lonnen».

Uten å gå for mye i detalj, ble dette et flott innslag som vi tror falt i smak. Yngvar Hannevik tok oss med tilbake i historien, da husmannsplassene var mange på Vikeland, da bare noen få hundre personer bodde i Vennesla, og av disse bodde 27-28 % på Vikeland. Underveis kunne derfor Yngvar peke ut mange av oss som stammet fra disse plassene og var i familie med hverandre. Da ble plutselig denne historien også ganske nære.

Knut John Bakken tok for seg de to tiårene det skulle mimres om, hva vi hadde, og hva som er borte. Så på disse premissene begynte toget å sette seg i bevegelse. Historiene ble servert underveis i form av hyppige stopp.

Da vi stoppet ved Liebermanns bakeri, ble vi servert snipper, dønn lik de vi spiste for 50-60 år siden, og da ble virkelig minnene vekket.

Et av de største høydepunktene kom da vi rundet hjørnet ved bedehuset. Her var bua til Pizzabakeren plassert, og det var hengt opp plakater med bilder av bua til Gudmund I Bua. Det var mange fornøyelige ansiktsuttrykk å se da ruslerne intetanende rundet hjørnet. Praten her gikk livlig mens deltakerne spiste ertestuing og pølser som ble servert av Gudmund (Sagen) I Bua. Maten gikk ned på høykant. Det må også nevnes at det stod ei gryte med kompesø på disken, men denne var bare en ren rekvisitt som hadde blitt hentet i Kompekjelleren dagen før. Det ble ikke servert kompesø til deltakerne.

Så gikk vi videre om Kvivollen og ned til Løa, og avsluttet så 3,5 timers historiefortelling med en god lunsj, før det bar hjem for et hurtig skift før treffet på kvelden.

Oppvåkningen

For få år siden rista jeg litt overbærende på hodet over alle de jeg kjente som brukte deler, ja endog ganske store deler av sin fritid til å grave i gamle nedtegnelser, dokumenter og kirkebøker for å finne tak i gammel slekt. Vel hadde jeg i noen år vært medlem av historielaget, og til og med kjøpt alle årsskriftene som hadde blitt utgitt. Disse var stort sett lest, med noe varierende interesse.

Men noe merkelig skjer etter som årene går, og man står der med atskillig flere år bak seg enn foran seg. Da sniker det seg inn noen tanker. Kanskje ligger den der likevel, interessen for hva som ligger bak. Hvorfor er jeg her? Hva kan historien fortelle? Jeg blir nok aldri en sånn som må vite alt, om jeg tilfeldigvis skulle stamme fra en adelsfamilie på 1300 tallet, hvis det nå var adel da?

Da vi tok fatt på vår egen historie fra 50-60 tallets Vikeland, gikk det opp for meg at jeg ikke lenger stilte meg så likegyldig til tidligere generasjoner. Faktisk hadde jeg tidligere snaut nok tenkt på min egen tid, hadde ikke brukt mye energi på det heller. Men nå begynte minner å dukke opp. Da vi traff hverandre på arbeidsmøter og bladde i gamle album og aviser, begynte minneboka å fylles opp. Plutselig skjønnte jeg at de derre «graverne» ikke var så spesielle likevel, og min egen fortid og opprinnelse begynte å framstå mer og mer tydelig.

At store deler av slekta hadde sin opprinnelse fra en av husmannsplassene var plutselig litt viktig å få vite om. «Min» husmannsplass, Monnskåde, kunne for få år siden være en diagnose fra fastlegen, men ved å nå sette fantasien i sving kan jeg godt se

for meg ei beitende ku i hellinga ned mot elva og fabrikkken, mens husmannen sjøl setter opp staur til hesja, og kona som kommer ut på plassen med et par brødsriver og et vannspann til slåttekaren. Nøysomme og arbeidssomme folk som solgte arbeidskraft til fabrikkken og i bytte fikk bo som husmenn på andres jord, med plass til ei ku eller to. Kanskje spankulerte det også noen høner på plassen som velsignet de med noen egg, ikke til egen frokost, men til videresalg for noen sårt tiltrengte ekstra ører. Huskatten ligger og dormer på trammen etter å ha fått en melkeskvett av matmor.

Trauste slitere, som slet for andre, for å få mat på bordet. Mine og dine forfedre som hver dag holdt hjulene igang for og skape seg et liv det gikk an og leve.

Nå er vi i 2016 og de fleste husmannsplassene er borte, og bare historien er igjen. Generasjoner har gått, og da er det avgjørende at noen ennå kan formidle denne historien. Mye er heldigvis nedtegnet og kan studeres.

Også vår egen historie, Vikeland på vår tid, har fått noe av sin historie nedtegnet, men her finnes det nok fortsatt en del som ikke er dokumentert. Da er det veldig stort for oss at historielaget sammen med vår gruppe gjør noe med det. Kanskje akkurat derfor kan prosessen rundt «Vikeland, sentrum i vår tid» hatt sin misjon, fokus blir nå satt på denne tida. Tida da tv og data ennå ikke var kjent, og tida da det meste ennå gikk i et relativt rolig tempo.

Og de som best kan fortelle denne historien er oss, vi som levde i den.

Avslutningen

Når nå mange der ute sitter med historielagets årsskrift foran seg og forhåpentligvis leser det, har vi kommet til avslutningen – eller har vi det? Alle månedene med arbeid fram til en gang ut i de små timer natt til 1.mai da treffet tok slutt, etterlot seg en viss tomhet. Hva nå?

Ganske så snart begynte tilbakemeldingene å komme, og da er det kanskje ikke slutt likevel? Facebooksiden vil leve videre, og vi håper dere fortsatt forer oss med «nyheter». I tillegg har vi virkelig fått opp øynene for skatten etter Arild Eriksen, og som sporer til videre innsats. Her ligger det også mye fra både 70- og 80-tallet. En tid hvor vi forstøtt ikke var utgamle.

Masse interessant fra vår nære fortid ligger og venter, for også dette er i ferd med å bli historie. Så tusen takk for alle tilbakemeldinger, tips og bidrag vi har fått i form av både bilder og tekst.

I tillegg er vi svært glade for den velviljen vi ble møtt med både fra næringslivet på Vikeland, og fra private, da vi tigget gevinster til lotteri på treffet. Der ble det kjøpt lodd over en lav sko, ja faktisk gikk vi tom. Vi solgte flere enn vi noen ganger hadde fantasi til å tro på. Og vi er glad for at vi i november kan møte på historielagets mimrekveld om Folkets Hus, og for å kunne overrekke laget en god slump penger, i skrivende stund ca 40.000 kroner.

Når jeg snakker med folk fra andre steder av bygda, er det mange som sier: Det må være noe spesielt med Vikeland? Og det er det! I sin tid var som sagt 27-28 % av Venneslas befolkning bosatt på Vikeland.

Og i tillegg var Vikeland, sentrum i vår tid!

Barndom

på 1950 tallet

Skrevet av
Karen Helena Hansen

Betraktninger og erindringer av en som vokste opp på Vikeland i 50-årene

Jeg sitter på bussen og ser på mine medpassasjerer som for en stor del består av barn og unge. Minst 75% av dem har en mobiltelefon i hånden, og mange av dem har både PC, Ipad, playstation og Xbox hjemme. Vi som var barn og unge etter krigen hadde ikke engang TV, og det får meg til å tenke på hva vi gjorde på fritiden.

En ting er sikkert: Vi var fysisk aktive fordi vi tilbrakte mestedelen av fritiden utendørs.

Vi lekte naturligvis som barn gjør i dag – jentene hoppet paradiset og lekte med dokker og guttene lekte med biler og sparket ball, men etterat vi ble litt større lekte vi mye sammen også. Vi som vokste opp i Lunden/Vikeland hadde de fleste av våre lekeplasser mellom Heiselbrua og doktorsvingen. I den ene enden var elva og Kollerkiln, i den andre kinoen og bedehuset (og vi brukte begge).

Om sommeren «bodde» vi i Kollerkiln. Det så annerledes ut der enn det gjør i dag, og både de som kunne svømme og de som ikke kunne fant plasser hvor de kunne bade. På «utsiden» av fjellet var det dypt, og noen ganger var det stor vannføring i elva. Da var det sterk strøm forbi fjellet og der var det gøy å hoppe og stupe. De modigste svømte ut til skjæret midt i elva – ja, noen lot seg til og med drive med strømmen ned mot Kvarstein. På søndager hendte det at vi reiste til Ålefjær. Noen hadde båt liggende der, og vi kunne bli med til Hamresanden. Jeg husker en gang Kristiansand hadde besøk av det som ble sagt å være verdens største hangarskip. Synet fra vår lille båt av denne giganten var svimlende. Marinegastene stod på dekk og vinket til oss samtidig som de kastet ned appelsiner. Mange morsomme minner, og så var det alltid sol og fint vær den gangen (eller var det ikke det)?

Bakhei var ubebygd da vi vokste opp, og der var det mye å finne på. Skogen virket så stor – det var nesten så en kunne gå seg vill! Der lekte vi gjemsel

og der arrangerte vi «sirkusforestilling». Vi skrev program og våre mødre måtte betale noen øre for å se sine håpefulle opptre: syngende en sang eller utføre diverse akrobatiske øvelser. Og så var det blåbær i Bakhei! De plukket vi og dro hjem til mamma som rørte dem med sukker og hadde på brødskiva. Så godt som det var! Godteri var vi forresten ikke bortskjemt med, men på utsiden av Stiansens butikk var det en sjokoladeautomat, og hadde vi litt penger, hendte det nok at vi falt for fristelsen! Fristelser var det også hos Liebermann – for en billig penge fikk vi en stor pose «kakesmuler», små kakebiter som ble til overs etter at wienerbrødene var skåret til.

Mellom Wallboardfabrikken og Kvivollen ligger «Monen» som heller ikke var bebygd i vår barndom – med ett unntak: Vigeland Brugs direktørbolig. Det «mystiske» huset var (er) inngjerdet med høye trær rundt slik at det virket alltid så mørkt der. Og så hadde de hunder – blodhunder, sa folk, og det hørtet farlig ut! Vi lekte likevel i Monen, bl.a. lekte vi cowboy og indianer – det var veldig spennende!

Nede i Lunden lekte vi noe som vi kalte «anti øve». Jeg husker ikke riktig hva det gikk ut på, men vi delte oss i to lag, ett på hver side av det høyeste huset vi kunne finne, og det ble smia (både smia og verksted var i drift den gang – senere ble det postkontor). Vi hadde en ball som skulle kastes over taket fra det ene laget til det andre, og jeg tror en fra det kastende laget skulle løpe rundt til det andre laget før de rakk å kaste ballen tilbake. Bak smia var det et gammelt uthus, og der satt vi i mørket og fortalte spøkelses-historier. A propos spøkelses: Vi hadde også venner i Naudeskaret, men der var det ikke morsomt å gå når det var mørkt, for mellom veien opp til Egebakken og Tøa var det mange som hadde sett spøkelses!

På Lilleveien ved Goli var det lite biltrafikk, så der «lakket» vi paradiset og kastet på stikka. Vi spilte om penger, men på den tiden fantes det både ett- og toøring, så veldig dyrt ble det aldri.

Det var også vinter i vår barndom og luften var full av forventning når den første snøen kom. Nå kunne vi ha snøballkrig, lage snømann og snøhytte med stearinlys i.

Ved siden av Bøhns hus (der hvor B. Elles hus står i dag) bygget vi hoppbakke. Hoppet var kanskje 30 - 40 cm høyt, men noen bakkerekord husker jeg ikke. Mange av oss falt pladask i unnarenet, men hva gjorde vel det?

Litt lenger oppe (mellom Bakhei og veien ved Langevold) var bakken brattere, og der akte vi. Akebrett hadde vi ikke, men vi hadde noen plater og det var ingenting å si på farten.

Det morsomste var likevel å kjøre rattkjelke ned Lundekleiva – der gikk det unna! Vi måtte riktignok trekke kjelkene opp kleiva igjen, men det gikk greit det også. Det hendte dessuten at vi ble trukket opp igjen.

Dagene er korte om vinteren, så det ble jo mer innetid. Vi leste og spilte spill og vi hørte på lørdagsbarnetimen med mange spennende hørespill. Mange av oss hadde også kjæledyr som vi stelte med.

Søndagen var hviledag – da skulle det ikke gjøres noe unødvendig arbeid, ikke håndarbeid engang. Om formiddagen gikk vi på søndagsskolen, så var det hjem og spise middag. På ettermiddagen var det femmeren på kino. Der gjaldt det å stille opp i god tid. Best var det å være først. Den som fikk tak i dørhåndtaket kom først inn - hvorfor det var viktig begriper jeg ikke i dag, men sånn var det.

17.mai feiringen har ikke forandret seg så mye. Det var barnetog, is og brus, sekkeløp og eggeløp, og slik er det vel for en stor del i dag også. Julefeiringen har vel heller ikke forandret seg så mye bortsett fra verdien og antallet av presangene. Søndagsskolen hadde juletefest og jeg husker at fru Stiansen holdt juleselskap for nabolagets jenter – gutter ingen adgang!

St.Hansaften feiret vi hvert år. Noen ganger var det stort bål på Kvivollen. Andre ganger feiret vi på fjellet hos Inga og Sverre Nilsen. Da hadde vi med oss mat og drikke og vi var både voksne og barn sammen. Forresten - hvem husker ikke Irene Nilsen som sang og jodlet så fint? Vi kunne høre henne over hele Vikeland!

Vi hadde selvfølgelig stillesittende aktiviteter også. Vi byttet glansbilder (veldig populært blant jentene), vi var den tidens fotobokser (vi noterte nummeret på de bilene som kjørte forbi) og vi lekte med klinkekuler og mange andre ting.

En ting må jeg nevne til slutt: Gamlelunden. På kjøkkenet regjerte Severine og ovenpå holdt Hans og Johan til. Der sprang vi ut og inn, for der var det morsomt!

Litt plikter hendte det vel også at vi hadde. Noen måtte passe småsøsken eller gå i butikken. Melk kjøpte vi ikke i butikken – «hente melk» var uttrykket vi brukte - vi måtte gå med spann til Emma (Frigstad) og hun målte opp den mengden vi skulle ha. Fisk kjøpte vi av Ola, som kjørte rundt et par ganger i uka med et utvalg av sesongens fiskesorter. (Han holdt vel på med dette helt til 60-tallet en gang). Vask av tøy tok sin tid, og dette måtte vi hjelpe litt med. Vi fikk vaskemaskin en gang på 50-tallet, men jeg husker godt at mamma brukte vaskebrett. (Skal tro om dagens barn vet hva et vaskebrett er)?

Jeg kan ikke huske at vi gjorde så mye galt, men det er vel det som kalles selektiv hukommelse. Mobbing fantes nok den gangen også, men så ekstrem som den er i dag tror jeg ikke den var.

For å gå tilbake til begynnelsen: Vi hadde ingen av dagens elektroniske dingser, men jeg ser tilbake på barndommen som en god og lykkelig tid.

To barndomsvenninner

forteller litt fra oppveksten på Vikeland

Skrevet av

Solfrid Mygland og Anne Marie Nystøl

Vi, Solfrid Mygland og Anne Marie Nystøl, ble kjent med hverandre da Solfrid flyttet fra Åmli til Vikeland inn i ei av kvibrakkane i 1960, og vi ble naboer 6 år gamle. Vi ble straks gode venninner, og det har vi vært siden.

I kvibrakkane bodde det mange barnefamilier, og der var alltid mange unger å leke med. Vi var på turer i «Monen» og hadde med dukke og dukkevogn, og der var det også stor stas å plukke blåbær som vi tredde på strå og spiste med melk og sukker på. Vi lekte cowboy og indianer på Marisknotten og plukket blåveis og hvitveis i Burmannsdalen og på Høgevollane. Vi jentene konkurrerte om å «hyste» med flest baller på veggen, og det var stor stas å sitte barnevakt og være passepike for de minste ungene i gata.

Leilighetene i kvibrakkane bestod av to rom, kjøkken, kott og toalett. Der var ikke dusj eller badekar i noen av dem. Vi fikk benytte dusjene på Vigelands Brug hvor det var fellesbad for damene og ungene.

Etter hvert flyttet vi over til rødbrakkane, Solfrid til bolig 10 og Anne Marie til bolig 7. Det var stas å flytte bort dit, for der var det tre rom og kjøkken, og etter hvert ble boligene bygd på slik at alle fikk egen inngang og toalett og badekar / dusj.

Her var det også mange unger å leke med. Vi lekte «anti øve», klinka kule, jeppa pinne, hakka land, hoppa tau, lakka paradís, kasta på stikka med 5-øringer. Om sommeren pakket vi med oss badetøy og niste og gikk til Wallboarden med dukke og dukkevogn og badet i bassenget der.

På vinteren var vi til Dalletjønna og gikk på skøyter. Vi hadde hopprenn og gikk turer på ski. Vi rant på

Wallboardplater i Holbergsbakken. Der samlet vi så mange vi kunne på ei plate og som regel datt noen av på vei ned. Vi fikk veldig god fart på de glatte platene, og det ble en bråstopp i gjerdet på andre siden av veien i bunnen av bakken. Vi kan ikke huske at vi kjedet oss og ikke hadde noe å finne på eller at der ikke var noen å leke med. Familiene kjente hverandre og mødrene gikk på formiddagsbesøk til hverandre.

Holbergsbakken var samlingsstedet nyttårsaften. Der møttes familiene for å ønske hverandre godt nyttår og det var stor stas når vi barna fikk tenne «stjernerab».

Vi husker at når direktør Engenes kom kjørende i den fine sorte bilen med privatsjåfør, stod vi i veikanten og neide når de passerte oss.

I Misjonærboligen ved Holbergsbakken var det jenteforening, og til samlingene der kom det jenter fra både Vikeland, Lunden og Naudeskaret.

Det ble bygd garasjer i «Monen» nedenfor Wallboarden for ansatte ved Vigelands Brug. Når vi hadde vært på biltur kjørte fedrene våre oss hjem til rødbrakkane, så kjørte de og parkerte bilene i garasjen og spaserte hjem igjen. Vi husker at fedrene våre var veldig stolte da de fikk garasje til bilene sine.

Etter som vi vokste til ble Rolfs Kafe et populært møtested. Der kunne vi sitte hele kveldene og hadde det veldig greit. Kinoen ble også etter hvert et møtested, og rett nedenfor kinoen hadde Gudmund Neset bua si med salg av komper, pølser og erter. Husker at ei skål med erter kostet 50 øre.

Langs skoleveien lå Thoralf Fredriksens slakterbutikk. Det var stor stas når vi hadde penger og kunne innom til Nanna i butikken og kjøpe for 50 øre i middagspølse.

Dette var bare noen av minnene vi ville dele om det som vi husker som en veldig fin og trygg barne- og ungdomstid på Vikeland.

Privatsjåfør for direktøren

Skrevet av
Morten Aslaksen

Vi som er vokst opp på Vikeland på 1960 og -70-tallet husker godt de to Roverbilene til direktør Engenes, og ikke minst den staselige sjåføren i uniform, sjåførlue og hvite hansker som alltid kjørte. Som guttunger reagerte vi vel kanskje ikke så mye på dette, men sånn i ettertid har jeg tenkt at det var spesielt.

Vigeland Metal Refinery var eid av engelske eiere på den tiden. Direktør Engenes var kanskje litt konservativ og ønsket å vise at han var sjefen – på engelsk vis. Ikke vet jeg. Men jeg fikk lyst til å få litt bedre kjennskap til han som kjørte rundt i de fine bilene. Næmlig sjåføren.

Jørgen Blindbæk ble født og vokste opp i en liten landsby i Danmark som heter Hornum. Den ligger ca. 5 mil sør for Aalborg på Jylland, og er vel i dag det man kan kalle en soveby for dem som pendler til Aalborg. Faren var maler og moren var sydamme. Etter hvert fikk faren nok av malingen og de farlige kjemikaliene i denne, så han startet sitt eget sykkelverksted.

Jørgen gikk på gartnerskole i København og flyttet senere til Norge. Først til Kile på Hægeland. Der bodde han med familien på Bornes, like ved sagbruket som han arbeidet på. Her var han så uheldig å få skåret av seg alle tærne på den ene foten. Dette gjorde at livet hans ble noe redusert i aktivitetsgrad, men dette hindret ham ikke i å fortsette med å jobbe for å skaffe inntekt til familien. Han fortsatte jobben på sagbruket, men da det brant ned i 1963 og huset de bodde i nesten ble slukt av flammene, flyttet de til Kile jernbanestasjon og bodde der en stund.

Så fikk han jobben på Vigeland Metal Refinery som gartner og sjåfør for direktør Engenes. Gudny og Jørgen Blindbæk flyttet med de 4 barna inn i 2. etasje på Slyngestad. Dette huset stod nede i bakken bakenfor det som var administrasjonsbygningen til Vigeland Metal Refinery. Man måtte gå rundt en silo og ved siden

// Jørgen Blindbæk, sjåfør og gartner.

av noen gamle «togspor» for å komme ned dit. Dette var et av de eldste husene i Vennesla, og det var stokkebygd, med skjeve gulv og trekkfulle vinduer. I veggene kunne de høre rottene sprang. Her var lite modernisert. Men, her levde familien Blindbæk godt. Barna fikk frihet under ansvar, og de, som de fleste av oss andre barna på Vikeland, hadde det meste av Vikeland som lekeplass.

Rundt 1970 flyttet familien Blindbæk inn i en av kvitbrakkene.

Selv på 1960-tallet var det spesielt at noen hadde privatsjåfør. I hvert fall i Vennesla. Direktør Engenes var altså unntaket. Daglig ble han fraktet i en av sine svarte Rovere, fra sitt hus på toppen av det som vi kalte Engenesbakken, som var på høyden mellom Bjørkelivegen og Rakkestad, og ned til kontoret på fabrikkens. Foran i førersetet satt Blindbæk riktig antrukket, og baki satt direktøren, ofte sammen med en eller flere av hundene sine.

// Plassen «Slyngestad», der familien Blindbæk bodde den første tiden de kom til Vikeland. Bildet er fra ca. år 1900.

Han hadde dobbermann og engelske settere. Vi som bodde i Rødbyen eller «kvitbrakkene» stod å så på med store øyne når de fine bilene passerte. Den ene Roveren hadde skiltnummer K-19 og den andre hadde K-191. Det hadde vi notert i de små notisbøkene, som vi skrev skiltnummer i, for lenge siden. Utover på -70-tallet overtok en flott Volvo for den eldste Roveren. Dette skiltnummeret tror jeg ikke jeg noterte.

Blindbæk kjørte direktøren de fleste steder. I hvertfall i arbeidstiden. Ofte var det til Kristiansand, og da gjerne til Caledonien, der det ofte var møter. Eller til Kjevik flyplass, når direktøren skulle til utlandet eller til andre steder i Norge. Sjåfør Blindbæk ble et kjent ansikt rundt omkring på disse stedene, og han ble kjent med mange mennesker. Han hadde også ansvar for å holde bilene i orden, så på bensinstasjoner og verksteder var han ofte å se. Jørgen Blindbæk hadde ikke selv bil den første tiden han kom til Vikeland. Da var det ekstra stas for barna da de en sjelden gang fikk lov til å sitte på en liten tur.

Som gartner, hadde Blindbæk ansvar for at det så fint ut ved administrasjonsbygningen og i området rundt. Han måtte også hjem til hagen til Engenes og holde den i orden. Det var reine parkanlegget rundt husene til direktøren, og Blindbæk var flink til å holde det pent. Når Blindbæk kom, kjente hundene til direktøren ham igjen på ganglaget. Man går nok litt annerledes når man ikke har tær på den ene foten.

Direktør Engenes hadde 2 hytter. En på Hovden og en på Åkerøya i Høvåg. Når direktøren med frue og hunder skulle på hyttene, var det sjåfør Blindbæk som pakket bilen og kjørte dem dit. Av og til kunne det være at gartner Blindbæk måtte ta et tak rundt hytten på Åkerøya før sommersesongen begynte, og da var det mulig for noen i familien å bli med ut. Barna var mer enn villige til å bli med i den fine bilen til det fine stedet ved sjøen. De hjalp faren med å klippe plenen, og hadde det fint, mens faren jobbet. Det hendte også at sjåfør Blindbæk ble sendt avgårde for å plukke jordbær til sjefen sin. Vinterstid ble det lite gartnerarbeid, og da så man Blindbæk på forskjellige steder i fabrikken.

*// Slike Rovere var det sjåfør
Jørgen Blindbæk kjørte
direktør Engenes i.*

Han hadde noen småjobber der innimellom kjøringen.

Blindbæk selv synes han hadde en jobb med mye frihet, og han trivdes. Engenes krevde lojalitet og kunne virke som en streng sjef, men Blindbæk opplevde han som en grei arbeidsgiver.

Jørgen Blindbæk fikk lungeemfysem, ble først sykemeldt, så uføretrygdet. Da var han bare 56 år. Han døde i 1996, bare 66 år gammel.

Direktør Engenes gav Jørgen Blindbæk et stort, flott skilt/merke, som han kunne ha på uniformsjakka si. Det var rødt med gullkant, og det stod KNA (Kongelig Norsk Automobilforbund) på det. Dette brukte Blindbæk i mange år.

Direktør Engenes gikk av med pensjon og flyttet til Østre Strandgate i Kristiansand. Da han senere døde, etterlot han seg en eiendom i Markensgate 42, der kona drev hattebutikk en stund, samt to hytter, men ingen arvinger. Hans formue ble testamentert til et fond som skulle brukes til å etablere en dyreklinikk.

*// Dette merket fikk Blindbæk av direktør
Engenes fordi han var så flink sjåfør.*

Noen korte historier

fra Bjørkeliveien i femtiårene

Skrevet av
John Dale

En vinterdag

Tore og jeg bodde hundre meter fra hverandre i det som i dag heter Bjørkelivegen, men som vi på femtitallet bare kalte Heia. Tore var ni måneder eldre enn meg. Det førte til at jeg stort sett var yngstemann i klassen til jeg var 24 år. Vi skulle jo gå i samme klasse.

Frøken Isaksen på Hunsfoss skole var lærer av den gode gamle sorten. Med trykk på gode. Men også med utpreget og tydelig autoritet.

Denne vinterdagen i første klasse hadde vi nok ikke fått inn så mye boklig lærdom, men frøken hadde fra første dag undervist oss i hilseplikten. Hilseplikten gikk stort sett ut på at når vi møtte en lærer eller lærerinne utenfor skolens område, skulle vi bukke høflig og tydelig. Jentene skulle tilsvarende neie. Omtrent samme prosedyre måtte jeg gjennom da jeg startet i marinen atten år senere.

Denne ettermiddagen med mye snø hadde Tore og jeg funnet fram rattkjelkene. Vi dro kjelkene helt opp til toppen av Bjørkelivegen. I de dager kunne vi bruke vegen til den slags nesten uten å være engstelig for å møte biler. Det hendte endatil at vi krysset både jernbanen og hovedvegen og stanset først ved Coldals kiosk. Dette skjedde på tross av forbud fra offentlige og private myndigheter.

Like utenfor vår bolig er Bjørkelivegen veldig bratt, og kjelken får her en svimlende fart. Denne turen skulle jeg renne først med Tore hakk i hel. På det aller bratteste fikk jeg se to damer komme strevende oppover. Jeg så med en gang at de to damene var frøken Isaksen og fru overlærer Vollen. De skulle nok på besøk til min mor.

Jeg forstod at situasjonen var krevende, men jeg fikk samlet meg til det obligatoriske bukket da jeg suste forbi. Jeg rakk å snu meg for å se hvordan

TEMA
Vikeland

// *Tore Ludvig Andersen og John Dale foran huset i Bjørkelivegen, eller Heia som de sa før i tia.*

det gikk med Tore. Jeg mener han også fikk avlevert bukkingen før han forsvant til høyre inn i snøfonna. Tore var nok normalt bedre enn meg til å styre rattkjelke, men han hadde vel ikke helt dagen. Så vidt jeg husker tok både frøken Isaksen og Tore situasjonen med stor fatning. Tore kom ut av fonna uten skader av noe slag. Ingen regler var brutt. Det verste kunne ha skjedd at Tore eller jeg hadde kjørt like på de to damene, og hva ville da ha skjedd? Vi kunne i hvert fall slå fast at vår første skolelærdom ble praktisert selv under vanskelige forhold.

En sommerdag

Tore og jeg bodde innen ropeavstand fra hverandre. Vi kunne altså rope fra det ene huset til det andre. En fin sommerdag så vidt jeg husker var jeg opptatt med et eller annet på gårdsplassen foran huset. Så hører jeg Tore rope: - John , kommer du ned så kan vi leke hos oss? Vi var nesten daglig sammen, men denne dagen hadde jeg andre planer og ropte tilbake at - nei, i dag vil jeg være oppe hos meg selv. Etter en stund ropes det igjen: - John , dersom du kommer ned skal du få se fallskjermen vår. Fallskjerm, har de en fallskjerm? Jeg hadde aldri sett en ordentlig fallskjerm noen gang og ble skikkelig nysgjerrig. Jeg var nødt til å nedover for å se, og jeg signaliserte dette til Tore. Tore gikk meg i møte, og etter noen skritt sier han at

det er nå ikke av de største fallskjermene den han nå skal vise meg. Nei vel, tenkte jeg , men en noe mindre fallskjerm kan vel også være verdt en tur. Etter noen meter igjen sier Tore at det i grunnen er en stor parasoll han vil vise. En parasoll? Var jeg på vei ned for å se på en parasoll? Jeg begynte å ane noe, men nå var det for sent for vi var like ved Tores hus.

Når vi går inn, sier Tore at det i grunnen ikke er en parasoll heller, men en skikkelig stor paraply. Da hadde jeg resignert og ble med inn. Der under loftstrappa stod farens paraply oppslått til tørk. Paraplyen var i grunnen av normal størrelse så vidt jeg kunne se.

Jeg ble nede hos Tore resten av ettermiddagen, og vi hadde det greit. Om jeg følte meg ført bak lyset? Nei jeg husker det ikke slik. Et godt kameratskap må tåle litt taktisk manøvrering en gang iblant.

// Guttene på Vikeland var glade i å hoppe på ski.

En dag i Gustenbakken

Vi hoppet litt på ski både Tore og jeg. Det gjorde de fleste gutter i de glade femtiårene da det både var nok av snø, og det var alt for langt til Hovden. Tore var noe bedre til å hoppe enn meg, men så hadde faren hans hoppet både i Rakkestadbakken og i større bakker. Og det hadde i hvert fall ikke min far.

Gustenbakken lå like bortenfor huset til gamle August Sagen. Det var her et yrende liv når snøforholdene lå til rette, og denne bakken kunne

nok være manndomsprøven for mang en håpefull guttunge. Bakken var i hvert fall min første skikkelige utfordring som skihopper. Unnarennet var stupbratt, og jeg husker både neseblod og brekte bein når bakken nevnes.

Denne søndagen hadde noen eldre arrangert stort hopprenn i Gustenbakken. Tore og jeg skulle delta på et noe mindre hopp ettersom det store hoppet var litt for stort for oss. Det var senere at vi avanserte til det store hoppet.

Jeg mener det var veldig mange hoppere denne søndagen, men Tore og jeg var altså alene i lilleputtklassen, og da skulle det jo teoretisk være

femti prosent sjanse til seier.

Tore hoppet først, og fra toppen så jeg ikke mer til ham og skjønte det var fall. Så hoppet jeg, og jeg fikk stående hopp. Helt uventet altså, så ledet jeg på Tore. Men deretter gikk det slik det vel måtte gå. Tore hadde stående hopp både i andre og tredje omgang mens jeg måtte overende i begge omgangene. Og det var det rennet.

Hvem som vant på det store hoppet? Det husker jeg ikke, men det skulle ikke være meg om det var Øystein Sagen. Øystein hoppet bestandig til bort imot tyve i stil i denne bakken. Omtrent som Toralf

Engan på sitt beste. Og så var skiene hans knall gule på undersiden. Det er kanskje i denne alderen idolene skapes.

Noen dager senere banket Tore på døra og sa at jeg måtte være med bort til arrangøren og få premie, for han hadde fått en boks med skismøring. Han fulgte meg til huset, og vi banket på døra. Men selvfølgelig, det var jo Tore som hadde vunnet klassen. Taperen får sjelden pokal. Om jeg var skuffet? Nei det husker jeg ikke, men det var jo flott at Tore husket på meg og syntes jeg også skulle ha premie.

Forresten var jeg stort sett fornøyd bare jeg kom hjem fra Gustenbakken med armer og bein i behold.

Tindebestiger Andersen

Det lykkelige femtitallet. Vi (menn over 70) mener at det var da sivilisasjonen i landet nådde sin topp. Vi tilbrakte fritiden stort sett i nærområdet rundt hjemmet. I skogen, på løkker, på veier med liten trafikk, osv. Og aller best; mamma var stort sett like i nærheten. Og Gerhardtsen styrte med sikker hand, men det strekker jeg ikke for langt her.

Jeg ser i dag at flotte opparbeidede løkker i boligområdene ofte gror igjen med busker og gress. Hoppbakkene har måttet vike for villaer eller nye veier. Langrennsskiene egner seg bare for løyper som likner jernbanespor.

Ikke at jeg i dag sier et eneste stygt ord om SFO, IFO eller organiserte aktiviteter av ulike slag. Men allikevel.

Langs stien mellom Bjørkelivegen og Piningen ligger Fantehelleren. I dag ligger Fantehelleren nærmest i et boligområde. Men på femtitallet lå helleren i en mørk skog. Høye grantrær stod rundt. Fantehelleren var spennende. Det er et område med fjell, huler og hellere. Navnet antyder at "reisende" trolig brukte hulene til overnatting. Jeg så aldri slike i Fantehelleren, men det hendte at vi traff på folk som av en eller annen årsak fant å måtte overnatte her.

Fantehelleren hørte til nærområdet for oss i Bjørkelivegen. Her kunne vi praktisere «Det Ville Vesten» med kruttlappvåpen. Vi kunne leke gjemsel i hulene, og vi konkurrerte om å krype inn i de trangeste hull.

Denne dagen reiste Tore og jeg opp til Fantehelleren. Vi fant ut at vi ville bedrive litt fjellklatring. Det lå noen store steinblokker, diverse meter høye, like ved helleren. Vi klatret opp på toppen av en av de store steinene. Det var flere klatreruter opp til toppen. Da vi skulle ned igjen, valgte Tore den vanskeligste ruten. Her var det loddrett ned.

Plutselig forsvant Tore. Jeg ble meget forskrekket. Etter noen sekunder hører jeg : - John, æ he bråkke armen. Æ må te dåktår (måtte bruke dialekt her). Jeg kom meg ned den lette ruten og fant Tore på bakken. Jeg så med en gang at diagnosen var riktig. Armen hadde fått en helt uvanlig vinkel nedenfor albuen. Tore hadde det vondt. Hva gjør vi nå? Ringte vi til mamma eller til 113. Men mobilen var ikke

funnet opp. Tore la den friske armen over skulderen min, og vi stavret oss avgårde. Jeg skjønte at turen hjem kom til å bli lang, for Tore hadde det ikke godt. Omtrent halvveis hjem stoppet det nesten opp. En krise nærmet seg. Den normalt friske ansiktsfargen til Tore var helt borte. Jeg gikk ned til en liten bekk ved stien og hentet vann i hendene. Det kalde vannet i panna frisket nok opp noe, og vi kom oss etter hvert ned til Tores hjem.

Mamma trådte til, og ikke lang tid etter var Tore forskriftsmessig behandlet med gips og trolig litt medikamenter. Jeg tror det var samme kvelden at Tore og jeg sitter på muren utenfor huset. Alt hadde roet seg og vi gjennomgikk hendelsen. Jeg tror ikke Tore hadde det vondt så medikamentene hadde vel virket.

Storebroren til Tore kommer så gående forbi og har denne korte kommentaren: - Er det tindebestiger Andersen? Vi ante en liten ironi i spørsmålet, men lot som ingen ting.

Tore gikk med gipset arm en lang tid. Men han virket ikke mye plaget. Jeg husker ikke om han spilte håndball med gips, men tror nok han gjorde det. Han tilhørte eliten i klassen på håndballbanen. Tore var stor og sterk og rask.

De fleste som blir gipset vet at etter en tid når en svetter, kan det bli svært ubehagelig under gipsen. Dette kurerer Tore effektivt. Han hadde alltid en lang strikkepinne med seg.

// Tore Ludvig Andersen og John og Steinar Dale på skogstur.

Glimt fra bedehuset

I bunnen av Bjørkelivegen lå det tre hus som var viktige for vikelandsfolk. Her lå Coldals kiosk. Like ved ligger det store hvite forsamlingslokalet. Knapt hundre meter mot syd lå det store brune huset (eller var det gult?). Nå er det bare det hvite huset som står igjen. Jeg burde kanskje tatt med Gudmund i Bua, men ettersom han ikke hadde permanent opphold, regnes han ikke med her.

Jeg sa viktig for vikelandsfolk. I virkeligheten var det brune huset viktig for folk fra Iveland til Mosby. Her kunne hele verden oppleves og ikke minst det ville livet på prærien har jeg forstått.

Jeg for min del fikk liten erfaring med livet på prærien. Det brune huset var lukket land for meg, og for Tore, og stort sett for alle som hadde foreldre som hørte hjemme i det hvite huset. Er det Kipling som sa at øst er øst og vest er vest og aldri skal de to møtes? Den store konflikten mellom de to hus falt i grunnen bort da vi plutselig fikk kinoen helt inn i stua.

Tore og jeg hadde altså vår oppvekst i det hvite huset, fra førskolealder og helt til vi var nesten utvokst.

Jeg har mange klare minner fra dette huset. På søndag formiddag var det kø utenfor dette huset. På søndagsskolen møttes barn fra alle miljø. Det ville være helt feil å si at det kun var bedehusfolk som sendte barna på søndagsskolen. Lærere og lærerinner var mennesker som var glade i barn og som syntes de hadde en meningsfull oppgave. Ikke alle hadde like stor karisma, men det betydde lite for oss elever. Den eventuelle klassesdelingen i venneslasamfunnet var fremmed i dette miljøet. Søndagsskolelærerne kom fra alle yrker i bygda, enten de nå var industriarbeidere (som det jo var flest av i bygda) eller høyere funksjonærer.

Vi lærte de fleste historiene fra bibelhistorien, og ikke minst lærte vi tekst og melodi på mange sanger. Hver søndag ble det gitt anledning for alle til å synge solo, gjerne fra talerstolen. "Jeg er liten" og "Min båt er så liten" var i skuddet.

En opptreden vakte oppsikt. Arne ønsket å synge og hadde valgt en noe original sang: "De yndige små musene har gjort en fangst så fin. De fant i Hansens kjellerbu ei åpna flaske vin. Så pimpa de og festa de og holdt et svare liv o.s.v." Det ble først helt stille i salen. Så brøt jubelen løs. Det ble så høy lyd i salen at Arne hadde problemer med å fullføre alle versene som altså slutter dramatisk når katten dukker opp. Hvordan reagerte så mørkemennene i salen på denne sangen? De fikk vel stoppet framføringen etter de første strofene? Nei, tvert imot. De hysjet på forsamlingen. Arne måtte da få ro til å gjennomføre framføringen. Jeg mener å huske at de hadde problemer med å holde fasaden.

Etter folkeskolen fortsatte Tore og jeg i det som het "Yngres". Vi hadde møter hver lørdagskveld. Yngres fungerte med utpreget selvstyre. Styre, turkommitte, festkommitte, o.s.v. sikret full selvstendighet. Et par

eldre "ledere" møtte trofast lørdag etter lørdag uten å gripe inn i selvstyret.

Hvert år hadde Yngres overnattingstur til leirstedet Skogtun. Møter, bading, fotball, fising o.s.v. Lørdagskvelden var likevel høydepunktet. "Tyven, tyven" på fotballplassen i halvmørket. Holde ei jente i handa noen sekunder var spenning nok for oss som hørte til i det hvite huset.

Siste fase for Tore og meg på bedehuset var mannskoret. I dette koret var hele tre generasjoner aktive på samme tid. Gamle Stiansen og svigersønnen Vilhelm sang førstetenor mens barnebarnet Torstein sang annentenor.

Tore hadde sangstemme. Han ble følgelig førstetenor. Jeg havnet som førstebass. Det het seg at alle som ikke kunne synge, havnet som førstebass. Jeg fant trøst i at det kunne nå ikke stemme helt, for onkelen til Tore som var solist i koret, han sang førstebass. Virkeligheten er altså aldri helt svart-hvit.

Jeg har mange ganger ettersom årene har gått tenkt over spørsmålet: Hvilket av de to husene holdt det høyeste kulturelle nivået? Gikk jeg glipp av viktige inntrykk i oppveksten ved å ha forbud mot det brune huset? Burde jeg ha opplevd kvalitetsfilmer og ellers mye god underholdning? Jeg har ikke noe svar på dette. Men anledningen til selvutfoldelse og medvirkning, og ikke minst møter med sang og musikk, ofte på høyt nivå, gav rike impulser fra det hvite huset.

Hovedbudskapet i det hvite huset hører imidlertid til en annen samtale.

Et tilbakeblikk

på oppveksten i Vikeland Bedehus

TEMA
Vikeland

Skrevet av
Gudmund Sagen (f. 1945)

I min oppvekst var Vikeland Bedehus en veldig sentral plass. På den tiden var Vikeland sentrum i Vennesla. Vi hadde jernbanestasjon, posthus og bedehus. I vår familie hadde vi en veldig sterk bedehustradisjon, og dermed ble mange av aktivitetene styrt den veien og knyttet til bedehuset.

Den gang var det mange absolutter, enten så gikk du på bedehuset, eller så gikk du på kino. Disse tingene var i min oppvekst helt uforenelige. Jeg husker spesielt et år det kom en olympiafilm på kino. For egen del tenkte jeg at den kunne jeg vel gå å se på. Men nei, på kino gikk vi ikke hos oss. Det var jo også et paradoks at vi fikk se filmer fra misjonsmarka med særdeles lite påkledde kvinner, men det var helt ok når de gikk på bedehuset. For oss var det jo en fin oppdatering som vi ellers ikke hadde tilgang til.

Vi hadde også flere gode fotballspillere som spilte i Vindbjart. Her fikk flere problemer når kampene kom på søndagen. Det var nemlig ikke helt stuerent å spille fotball på søndagen, når du gikk på Bedehuset.

En kan jo i dag konstatere, at det meste har gått fremover.

Vi begynte jo på Søndagsskolen og der gikk vi til vi ble konfirmert, selv om vi også var begynt å gå på Yngres.

De aller fleste på Vikeland gikk på Søndagsskolen, da det ikke ble oppfattet som noe spesielt. Det var bare slik det var.

Heltene våre var søndagsskolelærerne, Rudolf Loland, Andreas Engedal, Willy Moen og Asta Fjermedal. Disse hadde mye god erfaring å dele på en særdeles fornuftig og positiv måte.

Et sterkt minne er fra Søndagsskolens juletefest, da Arne Eivindson sang alene: «Di yndige små musene har gjort en fangst så fin, de fant i Hansens kjellertrapp ei åpna flaske vin ...». Det var tider det. Toppen på det hele var Yngres på lørdagskveldene. Da var vi begynt på ungdomstiden og interessen for annet enn andakten, var jo begynt å komme.

Derfor var treffpunktet på Yngres veldig viktig og vi var veldig mange som samlet oss på lørdagen på

// Vikeland Musikkor.

Yngres.

Vi hadde tur med båt til Sandøy hvor vi lå i telt, toget til Skogtun, skiturer til Strengeneshytta og til Voreland. På Skogtun var høydepunktet å hoppe «Tyven, tyven» med jentene. Det ble lov under sterk tvil. En gang ble det stopp, men da ble det så lite å ta seg til om kvelden at Karl Homme og Edvin Lunden som var ledere sa sett i gang og hopp «Tyven, tyven». Da var kvelden reddet.

Senere ble det Ungomsforeningen hvor vi ble mer innlemmet i de voksnes rekker.

Det var lite lyd i bedehuset den gang. I møtene var det kun orgel eller piano.

Musikkoret hadde gitar, fiolin, trekkspill og mandolin, så der var det litt mer fart. Imidlertid var trommer helt umulig å få innpass med. Fiolinen var også et litt tvilsomt instrument, men siden det var Magnus Nodeland som spilte, så var det greit. Jeg mener også at han hadde alibi som søndagsskolelærer.

Et høydepunkt i Ungdomsforeningen var 2.juledagsfestene på Vikeland. Da samles ungdommer fra alle bedehusene på Vikeland. Gangen rundt juletreet var et høydepunkt med jentene i armkroken.

Et viktig instrument for å holde oss ungdommer aktive i Bedehuset var å gi oss ansvar til å lede på Yngres og i Ungdomsforeningen. I tillegg til Mannskoret og Musikkoret. Det var nok mest stas å begynne i Musikkoret, for der var både gutter og jenter. Det var nok også slik at de guttene som hadde best sangstemme begynte i Mannskoret. Begge korene hadde veldig mange medlemmer og vi drog på turer rundt lokalt, og ikke minst lengre turer i øst og vest. Det var selvsagt spesielt hyggelig og sveiset flokkene godt sammen.

Vi hadde også en annen fast tradisjon i Bedehuset, det var å syngje jula inn siste søndag i advent. Da stilte alle korene opp og det var kollekt til de på Vikeland som ikke hadde så mye å rutte med. Det ble kalt kollekt til de trengende.

Jeg har selv vært med på å ringe på noen dører på Vikeland for å levere en konvolutt med sårt tiltrengte penger til jul. Ikke alle hadde det like lett på den tiden.

Det var styret i Bedehuset som bestemte hvem som skulle få tildelt midler.

En annen viktig del i Bedehuset var møtevirksomhetene høst og vinter. Da kom det tilreisende predikanter for å forkynne. På disse samlingene var som regel Bedehuset helt fullt av folk.

Mange av de tilreisende predikantene, bodde hjemme hos oss, men siden vi bodde rett ved jernbanen ble det dårlig med søvn de første nettene på grunn av nattogene som passerte. Da ristet hele huset.

Når det gjaldt forkynnelsen, var det Guds klare ord som ble forkynt og utleggelsen gav aldri noe rom for tvil. Dette var den eneste sannhet og vi tok det selvsagt imot som det. I ettertid kan en nok også her se at oppfattelsen er blitt noe mer nyansert etter hvert.

En ting er helt sikkert, vi hadde en fantastisk god og trygg oppvekst på Bedehuset på Vikeland. Det har vært flott opp gjennom årene og se tilbake på hvor mye Bedehuset har betydd for veldig mange.

Nå vel 60 år etterpå kan en jo se at mye har endret seg, også på Bedehuset.

For å si det sånn, juletreffene er ikke som i gamle dager.

// Gudmund Sagen og
Sigmund Aabel på YA tur
til Hunsfosheimen 1964. //

Folkets Hus

Skrevet av
Øyvind Bakken

"Huset" - elsket av noen - hatet av andre. Det hendte jo det ble danset på Folkets Hus, og dans det var synd! Den samme merkelappen ble satt på film og kino. Kino og Folkets Hus på den ene sida - bedehus og Yngres på den andre - disse tingene gikk ikke sammen i min ungdom. En måtte velge...

Fjernsynet gjorde et tidlig inntog hos oss hjemme i Åsveien. I 1962 kom dette spennende apparatet inn i vårt hjem. Og i stua vår vrimlet det av jevnaldrende, ja forresten eldre og yngre også, da "På tokt med Mathilde" kom på skjermen. De første dagene var det sågar noen som satt og så på prøvebildet i god tid før selve sendingen begynte.

En eneste kanal og et fåtall programmer gjorde jo at det ikke var mye som unngikk oss, bortsett fra etter leggetid da. Men det hendte også at vi fikk lurt til

oss litt ekstra TV-tid da de voksne også var oppslukt av dette vidunderet. Så hvis vi satt stille som mus, hendte det nok at vi ble glemt og dermed sendt i seng noe senere enn oppsatt skjema.

Til oss kom fjernsynet med Cuba-krisen. Verden var på randen av en ny verdenskrig. Jeg hadde jo hørt litt om 2. verdenskrig, i hvert fall så mye at jeg var livredd for at det skulle bli krig igjen. Og jeg vet at jeg var så redd at jeg begynte å grine og spurte mamma: "Blir det krig igjen?" Og mamma svarte: "De kan ikke være så dumme." Hva hun innerst inne tenkte har jeg egentlig aldri spurt om, kanskje jeg skulle?

Det neste som bet seg fast i et ungt guttesinn fra denne sort/hvitt skjermen skjedde i august 1963. Når jeg minnes tilbake, kan jeg ennå se for meg en harmdirrende mann som absolutt ikke skjønnte hvorfor han fikk skylda. Så lenge jeg kunne huske hadde de voksne rundt meg snakket om denne mannen med respekt, og ja, kjærlighet. På talerstolen stod Einar Gerhardsen, og saken var gruveulykka i Kings Bay på Svalbard. Jeg opplevde dette som blodig urettferdig; dette kunne da ikke statsministeren noe for! De andre var rett og slett ikke noe greie.

Husk, vi hadde som nevnt kun en TV-kanal med få programmer, så dette stod på så lenge overføringen fra Stortinget varte. Selvfølgelig var de voksne veldig interessert, og de voksne rundt meg stod garantert på Einar Gerhardsens side. Så det var jo ikke rart at kritikken mot og mistilliten til landets statsminister ble lagt merke til av en nysgjerrig guttunge.

Tida gikk, dagene fløy, godt hjulpet av datidas fritidssysler, som forresten etter hvert ble litt innsnevret. I hvert fall fra den tida på året da snøen forsvant. Da var det stikkeasting som var det mest saliggjørende. Kanskje bare avbrutt av en tur på gutteforeninga hos Odd Ånensen i Bakhei. Jeg hadde også avansert fra søndagsskolen til Yngres og fått dilemmaet om det å gå på kino. Jeg fikk lov hjemme, men det å gå på kino var ikke like greit blant en del av dem jeg gikk sammen med på Yngres, og i hvert fall ikke for voksenlederne.

Så kom den siste dagen i april i 1965. Mørket var i ferd med å falle på. En mengde fakler ble tent, og flammene kastet et lysskjær over ansiktene til en hel flokk med unge mennesker. Flokken dannet et tog, og toget satte seg i bevegelse og dro av gårde for å gå til Folkets Hus. Jeg ble med dette toget, og jeg hadde en femmer i lomma som nok skulle brukes neste dag, på selveste 1. mai.

På denne tida fikk ikke vi nytt tøy til 17. mai. Vi fikk det til 1.mai. De voksne snakka ikke så mye om politikk, i hvert fall ikke mens vi barn hørte på, men vi visste hvor de hørte hjemme. Mine foreldre og alle andre voksne i deres omgangskrets var arbeidsfolk.

Denne kvelden, 30. april 1965, ble femmeren, som forresten var en blå seddel, brukt til å betale medlemskontingenten da jeg meldte meg inn i Vennesla A.U.L. Medlemsboka fra den gang har jeg ennå som et minne.

Da jeg skulle hjem igjen denne kvelden, var jeg ikke særlig høy i hatten. Jeg måtte skynde meg hjem – jeg var en hel time etter deadline. Det var langt fra behagelig å komme hjem så lenge etter den tida pappa hadde fastsatt. Og ganske riktig, en relativt morsk og kraftig trønder utba seg en forklaring. Og jeg måtte jo bekjenne ”mine synder”. Og da jeg hadde stotret fram både fakkeltog og medlemskap i A.U.L., fikk jeg et relativt mildt ”ja vel, det er greit, men nå må du se å få lagt deg”.

Så ble det yngreskveld igjen, og der hadde jungeltelegrafene gått før meg. Jeg fikk da klar beskjed om at Folkets Hus ikke var noe grei plass å gå. Om jeg hadde kvaler, kan jeg ikke huske. Men jeg hadde nok ikke det, for jeg fortsatte å gå på

// Modell av Folkets hus bygget av Vennesla Minibyggere. Den står utstilt ved Kvarstein Gartneri

huset. Imidlertid husker jeg helt klart at i tida som fulgte ble jeg ikke bedt hjem til noen så ofte som før etter yngresmøtene. Jeg fikk noen ganger greie på hvor de hadde vært, og der hadde jo jeg vært med før.

Sett i ettertid tror jeg det var to hovedgrunner til dette. For det første gikk jeg på Kvarstein skole, mens jeg på fritida deltok på aktiviteter på Vikeland. Da var jeg sammen med jevnaldrende som ikke var mine skolekamerater, og dermed fikk nok ikke jeg knyttet de samme sterke bånd til disse vennene som de hadde innbyrdes de som gikk sammen på Hunsfoss skole. For det andre var det en del foreldre som advarte sine håpefulle om at de ikke skulle ha noe å gjøre med de som gikk på kino, og i hvert fall ikke med de som gikk på Folkets Hus.

Og da gikk det ikke så veldig lang tid før en ung gutt måtte gjøre et valg. Valget falt på Folkets Hus. Var det et vanskelig valg? Det har jeg ikke noe klart minne om, men jeg kan jo huske at det var litt trist når jeg traff enkelte jeg hadde vært på Yngres sammen med, ja kanskje også på hjemme alenefest sammen med, og de hastet forbi og ikke lenger hadde tid til en prat.

Resten er historie, min historie. Folkets Hus ble min plass de neste årene fram til jeg ble innkalt til militærtjeneste. Deretter kom ekteskap og barn. Så igjen tilbake på huset et par år fra ca 1973 da jeg var med og startet opp et nytt lag etter at det hadde ligget i dvale en periode.

På slutten av 1960-tallet hadde jeg etter hvert begynt å gå på partimøter i voksenpartiet, og utover på 1970-tallet overtok det helt.

Årene gikk. Vikeland, slik det var i min barndom og ungdomstid, ble mere og mere utarmet. Martho

forsvant på 60 tallet og Rolfs kafé på 70 tallet, uten at det berørte meg i særlig grad. En liten barnefamilie med en heller skral økonomi kunne jo likevel ikke bruke kafeen til noe særlig. Posthuset var borte, skomakeren likeså. Ny vei gjennom Vikeland kom, og Kvidbrakkane, hvor mamma ble født og mine besteforeldre bodde, forsvant.

Apoteket ble flyttet, og Moykiosken ble lagt ned. I 1982 forsvant den gamle kinoen på Vikeland, noe jeg egentlig var glad for. Jeg satt i kinostyret på den tida, og det var veldig stas å få ny kinosal.

Etter at jeg flyttet i 1974 mistet jeg på en måte forbindelsen med Vikeland, selv om jeg bare flyttet noen få kilometer lenger opp i Vennesla. Jeg hadde ikke lenger noe klart bilde av at det samfunnet hvor jeg vokste opp, og jeg oppfattet ikke i samme grad som før at Vikeland var i stadig endring.

Første gang bildet ble klarere igjen, og jeg følte et visst vemod, var en vinterdag i 2001 da Folkets Hus hadde sin siste dag. Alle forsøk på å bevare huset hadde strandet, og det ble brent ned kontrollert som ledd i en brannøvelse. Selv var jeg ikke til stede, men det gjorde inntrykk.

I forbindelse med det treffet vi hadde på Vikeland våren 2016, ble minnene vekket til live igjen. Minnene om mange opplevelser, om plassene vi lekte, om hus og mennesker som ikke er mer. Arbeidet med å arrangere treffet manet på en måte fram vår barndoms- og ungdomstid. Gode minner, gode opplevelser, ansikter og navn som vi ikke hadde tenkt på på årevis dukket opp. Men Vikeland, sentrum i vår tid, er borte og kun tilgjengelig for minnet og historiebøkene.

*// Samuel Aarsland (til høyre)
var poståpner på Vikeland
stasjon fra 1896 - 1915.
Her fotografert på stasjonen i 1908.*

Posttjenesten i Vennesla

var lenge lokalisert på Vikeland

Skrevet av
Morten Aslaksen

Det første posthuset (poståpneriet) i Vennesla ble åpnet 1. oktober 1882. Det var på gården Vennesland (rett ved Vennesla kirke), og det var eieren selv, sparebankassistent og gårdbruker Ole Ommundsen Vennesland (også kalt Olaf Ommundsen), som ble den første poståpner. Først håndnullerte de frimerkene på brevene som ble levert inn ved å skrive Vennesland og dato over frimerket. Etter ca. 2 år fikk de datostempel med «Vennesland».

I 1896 var Setesdalsbanen ferdig og poståpneriet i bygda ble flyttet til jernbanestasjonen på Vikeland. Der ble den nye stasjonsekspeditøren Samuel Aarsland (27 år) også ny poståpner. Han ble ansatt i denne stillingen 27. november 1896 og hadde kr. 160,- i årslønn.

Stempelet med «Vennesland» fulgte med på flyttelasset og det ble brukt helt til 1913. Da bestemte Postvesenet at navnet skulle endres til «Vennesla» og det ble sendt et nytt poststempel med dette navnet på.

Samuel Aarsland bodde 19 år på jernbanestasjonen, og alle hans 6 barn ble født der. I 1915 flyttet Aarsland og familien til Slitu, ei lita bygd i Eidsberg i

Østfold, der han ble stasjonsmester. Han hadde ca. 1000,- kroner i årslønn i 1910 for poståpnerstillingen.

I en kort overgangsperiode på et par måneder fungerte stasjonsmester Oscar Olsen som poståpner på stasjonen.

Men allerede i desember 1915 ble stasjonsmester Oscar Alexander Hansen (f.1871) fast ansatt som poståpner. Han hadde stillingen helt fram til 1929, men p.g.a. skrantende helse det siste året var det flere vikarer inne i bildet. Disse var A.G. Berntsen, Olav Sævalrud og Dagny Heiseldal.

Oscar Hansen hadde kr. 3.300,- i årslønn det året han sluttet.

Nytt poststempel med Vikeland på

I Hansens periode som poståpner, i 1921, fikk poståpneriet et nytt poststempel. Denne gang med navnet «Vikeland» på. Altså 25 år etter at poståpneriet flyttet fra Vennesland til Vikeland.

// Det første poststempelen med VIKELAND.

I 1929 ble postelev Per (Peder?) Molaug (f.1902) ansatt som poststyrer. Dette er en forandring siden det ikke er en av de jernbaneansatte som skal styre poståpneriet, mens det fortsatt er lokalisert på Vikeland stasjon. Per hadde stillingen i 7 år. Da overtok hans kone, Maria Molaug, som poståpner i en overgangsperiode på 4 måneder. Antakelig ble Per syk siden kona plutselig overtok.

Vi vet at poststempelen som ble brukt gikk i stykker i 1930. Dette fordi poståpneriet i perioden 28.mars til 11.mai 1930 brukte et reservestempel (hjelpstempel) til å annullere porto med. Dette hjelpstempelen ble sendt fra Postbestyrelsen sentralt når det vanlige stempelet var inne til reparasjon.

1.november 1936 ble frk. Inga Enoksen innsatt i stillingen som poståpner. Hun kom fra Sirdal kommune.

Poståpneriet ble kastet ut fra jernbanestasjonen

Like etter, 1.desember 1936, ble Posten kastet ut av stasjonsbygningen på Vikeland av NSB (Norges Statsbaner). Men, de flyttet ikke lenger enn at man kunne bære inventar og nødvendige papirer til sine nye lokaler. Ca. 100 meter lenger sør lå det store huset til Thorkild Haus, som heter «Svanste». Der etablerte poståpneriet seg. Nøyaktig hvor lenge poståpneriet holdt til i disse lokalene er noe usikkert, men vi vet at allerede før 2.verdenskrig brøt ut i Norge (9.april 1940) var Posten tilbake på jernbanestasjonen.

I 1937 var poststempelen så slitt at Vikeland måtte få et nytt stempel. Dette var svært likt det forrige, men litt skravering inne i sirkelen var nå forsvunnet.

Gurine Theodora (Dora) Landsverk (f.1906) kom fra poståpnerstillingen i Vikeland til Vikeland 1.august 1939. Hun fikk leilighet hos kjøpmann Thorkild Haus, der også poståpneriet da holdt til.

Man vet altså ikke helt når, men poståpneriet flyttet tilbake til jernbanestasjonen igjen. Lokalene der hadde man under krigen og helt til 1949. Men disse lokalene var trekkfulle og helsefarlige, så det ble jobbet med å finne nye lokaler. Siden det var poststyreren selv som etter ansettelsesreglene var forpliktet til å sørge for postlokale, var det vanskelig å finansiere.

Som sagt, var lokalene på stasjonen helsefarlige, og i november 1947 søkte Dora Landsverk et års permisjon p.g.a. helseproblemer. Permisjon fikk hun, og hun reiste til Amerika.

I permisjonsperioden vikarierte Ingeborg Langeid fra Langeid i Setesdal som midlertidig styrer.

Dora Landsverk kom tilbake, men ble ikke frisk nok til å overta poståpnerstillingen på heltid igjen. Derfor ble det noen midlertidige stillinger i årene fremover. Først var det Ella Gåseflå som fungerte fra 4.oktober 1949 og ut året 1953. 1.januar 1954

// Huset «Svanste», der Thorkild Haus leide ut lokaler til poståpneriet. Huset er ikke mye forandret i dag.

overtok Olga Kristiansen, og fra 1.mars 1957 ble det August Foss som hadde den midlertidige stillingen som poståpner. Margot Johansen og Anne Sandnes vikarierte også innimellom i korte perioder.

Dora Landsverk døde 16.desember 1958. Fra 17.desember hadde August Foss dermed poststyrerstillingen fram til ny styrer ble ansatt. Det skjedde 1.mars 1960.

Nytt posthus?

Men tilbake til lokalitetene. Posten ønsket seg et eget hus, og det ble allerede i 1947 satt ned ei nemnd av kommunen som skulle arbeide med posthussaken. Formann var kjøpmann Peder Berntsen, og han fortalte at de hadde inngått avtale med direktør Mørch på Vigeland Brug om ei tomt til posthus på Vikelandsmoen, vis a vis jernbanestasjonen. Like overfor den øverste av fabrikkboligene. Det ble utarbeidet planer og tegninger, og det ble søkt om byggetillatelse, men søknaden ble avslått og saken lagt i bero helt til mai 1951. Da gjorde nemnda en ny henvendelse til formannskapet, men de mente det var nytteløst å jobbe videre med saken.

Et annet alternativ som tidlig kom opp var om det var mulig å legge inn planer om posthus i det bygget som etter hvert skulle komme på tomte etter det nedbrente herredshuset på Graslia.

22.januar 1949 flyttet poståpneriet ca. 1 km nordover til reklametegner Einar J. Aabels hus

på Tjovemoen («Grønli» Gnr.5 Bnr.84). Lokalene i 1.etasje var små og usikre, viste det seg. Både i 1950 og 1951 var det innbrudd i postlokalene. I tillegg klagde både publikum og de ansatte på liten plass.

På denne tiden var det Gunvald Thorkildsen («Gunvald postmann») og Knut Kristensen som var postmenn. Thorkildsen i hel stilling, mens Kristensen hadde ca. halv stilling. I løpet av 1948 bar postbud Thorkildsen ut 102 440 brev og alminnelige postsendinger. I tillegg 8286 aviser. Kristensen bar ut 42 193 brev og 41 184 aviser og tidsskrifter.

I februar 1950 ble poststempelet igjen byttet ut. Fortsatt var navnet «Vikeland», men nå hadde tverrbjelkene i stempelet forsvunnet. Det var et mer «åpent» stempel.

Postlokalene ble sterkt kritisert av personalet og folk flest

I 1955 sendte daværende ordfører i Vennesla Sverre Vennesland et klagebrev på vegne av personalet og publikum til poststyrelsen sentralt, fordi forholdene til poståpneriet var så dårlig. At lokalene var små, viste køene som i perioder hopet seg opp utenfor huset, fordi det ikke var plass inne til folk som skulle sende og/eller motta post. Det florerte med artikler i Venneslaposten om de forferdelige forholdene poståpneriet led under.

Omsetningen ved Vikeland poståpneri var på 18,6 millioner i 1956. Det var en oppgang på 2 millioner fra året før. Frimerkesalget hadde økt og var på ca. 85.000,- kroner. Alt økte, men ikke størrelsen på lokalitetene og på antall ansatte.

Siden lokalene ble så sterkt kritisert var ikke Einar Aabel interessert i å huse poståpneriet mer. Posten måtte ut i løpet av 1957. Postmesteren i Kristiansand svarte med å vise til Husleieloven, gikk til søksmål og fikk utsatt flyttingen. Poststyrelsen klarte ikke å skaffe nye lokaler som kunne passe på så kort varsel. De arbeidet videre med å forhandle om å få være der de var. Postmesteren sendte til og med brev til Aabel om at Postverket kunne delta i en oppussing og få godkjent en høyere leie. Dette var Aabel ikke interessert i, for han ville benytte lokalene selv, og sendte en ny oppsigelse og postlokalene måtte fraflyttes innen 2.januar 1958.

Huset ved siden av Aabels hus brant i 1991. Dette ble ikke bygget opp igjen p.g.a. at riksveien skulle utvides med gang- og sykkelvei. Aabels hus ble revet av samme grunn like etter.

// Dette bildet fra 1991 viser brannruinene til huset Stein Ove Nilsen bodde i. Det gule huset er det huset Aabel eide og der det var poståpneri fra 1949 – 1957.

Poståpneriet flytter til Lunden

Fra 1.januar 1958 inngikk poståpneriet ny midlertidig leiekontrakt med kjøpmann Aksel Kristensen om å leie lokaler i hans hus i Lunden. Huset kjøpte Kristensen av Hans Lunden og hadde ominnredet det som før var smie. Her var det langt bedre plass enn lokalitetene i Aabels hus. Postlokalene ble moderne og praktisk innredet, og det ble bl.a. nye skranker. Det ble også plass til 40 postbokser, noe som manglet helt der poståpneriet holdt til på Tjovemoen.

Dette kunne vi lese i Venneslaposten i begynnelsen av desember 1957: «I år skal vi slippe trengselen og de lange køene ved Vikeland poståpneri før jul. Postverket kommer til å etablere eget inn- og utleveringssted for pakkepost på Vikeland bedehus fra 13.desember. Det vil bli to ekspeditører her og to ved poståpneriet, så alt taler for at juletrafikken skal bli greit avviklet i år».

Allerede i samme avisen som overforstående stod, ble det ytret mulighet for at Vennesla skulle få eget postkontor sommeren etter, med egen postmester. Dette var kanskje mer et ønske enn en realitet så tidlig?

Forholdene utenfor poståpneriet i Lunden ble også kritisert fordi det ofte var store «kratere» med vann i grusen utenfor. Folk mente dette burde gjøres noe med, men postverket mente det var huseiers ansvar og huseier mente det var postverkets ansvar, så det tok tid å få dette utbedret.

// Her var Vikeland poståpneri, senere Vikeland postkontor, i Lunden.

Samtidig med at det var problemer med lokalitetene til poståpneriet, ble også selve postordningen kritisert i Vennesla. Postmesteren i Kristiansand blir beskyldt for å prioritere postombæringen i Kristiansand, der folk får posten på gatedøra 2 ganger om dagen. I Vennesla bare 1 gang, og det bare til en del av bygda. Nederste del av Kvarstein får ingen post hjem til seg. Bare Saga, som får posten gjennom Mosby poståpneri. Nybebyggelsen på Snømyr har ingen postombæring. Likeså øvre del av Moseidmoen. Grovane er også utenfor postrutene, men her var det jo eget poståpneri på Grovane stasjon, der folk hentet posten sin.

Vennesla har ca. 5000 innbyggere midt på 1950-tallet, store bedrifter vokser seg enda større og nye bedrifter kommer til. Alt dette gjør at jobben til dem på poståpneriet øker. Postmengdene er nesten uoverkommelige. De ansatte ved poståpneriet blir berømmet for at de klarer å håndtere situasjonen så godt som de gjør. I Kristiansand har de 20 postmenn, i Vennesla er det 1,5.

Vikeland poståpneri blir til Vikeland Postkontor, og får egen postmester

Ikke før 1.januar 1960 fikk poståpneriet status som postkontor. Det betydde at de fikk mer personale og kunne tilby flere tjenester på postkontoret. De fikk nå postmester, postfullmektig, postassistent og 2 postmenn.

Som «kontorhjelp» den første tiden fungerte Edith Finnestad, og Reidar Fossdal begynte som postekspeditør.

Kontoret fikk også 2 nye poststempler dette året. Begge enkle 1- ringstempler med navnet «Vikeland» i øvre bue og dato horisontalt i midten.

Ny sjef på postkontoret ble ansatt 1.mars 1960. Det var postfullmektig 1 Aage William Hansen (f.1903) som nå ble postmester. Den jobben hadde han bare i snaue 2 år, så fikk han stillingen som kasserer på Kristiansand postkontor og flyttet dit. I en kort overgangsperiode fungerte postfullmektig Kåre Århaug som postmester, før Hilmar Nilsen (f. 30.oktober 1902) ble fast ansatt fra 1.februar 1962. Nilsen var født på Lundsiden i Kristiansand, og han hadde jobbet i Postverket siden han var

ung, men hadde hatt det meste av sin postale karriere i Oslo (23 år). Til Venneslaposten fortalte han at han begynte som vikar og postbud, og han tok postelevksamnen i 1939. I 1954 kom han tilbake til Kristiansand, der han har vært kasserer, postfullmektig I og fungerende avdelingssjef II. Hilmar Nilsen hadde eget hus i Kristiansand og bodde der.

Her kan vi nevne at i 1961 var det 1717 husstander som skulle få posten sin gjennom postkontoret i Lunden. Omsetningen var i 1960 på 23,8 millioner kroner, og det ble sendt 247 000 brev og mottatt nærmere 600 000 brev og bladpostsendinger.

Postbud Gunvald Thorkildsen gikk ut i Venneslaposten og ba venndølene bli flinkere til å skrive mer nøyaktig adresse på brev og annen korrespondanse. Typisk på denne tiden var det at det f.eks. kun stod navn på adressat og Vikeland som postadresse på brev og kort. Så var det opp til postbudene å vite hvor vedkommende bodde i en kommune med nesten 7000 innbyggere.

Thorkildsen mente man ikke kunne forvente dette av postbudene. Det ble merarbeid for dem og brev og annen post kunne fort havne i feil postkasse. Thorkildsen kunne for øvrig feire 35 års jubileum som ansatt i Postverket 1.september 1964. Han mente han i løpet av disse årene hadde syklet en strekning på 23000 mil, og at han hadde fraktet med seg til sammen 200 tonn post.

I august 1961 feiret Vennesla at de hadde vært egen kommune i 100 år. I den forbindelse var det forskjellige markeringer, og det var en stor jubileumsutstilling på Moseidmoen (stadionområdet) i august - september. Et «underpostkontor» ble også opprettet inne på utstillingsområdet, og dette underpostkontoret fikk et særpoststempel med vignetten «Vennesla kommune 100 år». I tillegg fikk Vennesla kommune et frankeringsmaskinstempel med «Vennesla kommune 1861-1961» som ble brukt i perioden 1.mai og ut året 1961. På begge kommer det klart fram at poststedet er Vikeland.

Under juleposttrafikken før jul 1962 og 1963 viste lokalitetene i Lunden at de var alt for små. For å avhjelpe dette noe etablerte postkontoret eget utleveringssted for pakkepost i huset til Benjamin Elle, som bodde 2 hus nord for posthuset.

Postmester Nilsens første store oppgave ble å arbeide for at postkontoret skulle få faste lokaler. Han fikk distriktslege C.V. Lange til å attestere for at lokalene i Lunden var ytterst utilfredsstillende. I 1963 sprengte juleposten alle lokalitetene i Lunden. Postmester Hilmar Nilsen gikk ut og fortalte at dette var siste året han ville oppleve juletrafikken i de små lokalene.

Postbud i julestria var Gunvald Thorkildsen, Knut Kristensen, Kåre Larsen og hjelpepostbud Tormod Andersen. De klagde også på lokalene, som var trange med dårlig luft. De hadde heller ikke garderobe eller spiserom.

Vennesla kommune var i gang med å planlegge et nytt helsehus på Graslia, der det gamle herredshuset stod før det brant ned i 1948. Her ble også lagt planer for lokaler til nytt postkontor i 1.etasjen. Man mente det var greit med lokalisering her siden Graslia stoppested var rett over veien, slik at det var kort vei å hente og levere posten på toget.

Men, før postkontoret flytter fra Vikeland og opp til Graslia skjer det en navneendring tilbake til Vennesla. Dette skjer fra 1.januar 1963. Vennesla postkontor får tilsendt minst 6 nye poststempler, nå altså med navnet «Vennesla».

31.oktober 1964 sluttet postfullmektig Kåre Århaug ved Vikeland postkontor. Han hadde fått stillingen som avdelingssjef III ved Bryne postkontor og flyttet dit. Århaug hadde da arbeidet på poststedet i Vennesla siden august 1960.

// Gunvald Thorkildsen var syklende postmann i Vennesla i veldig mange år. I sine unge år var han sørlandets beste syklist, og på sine eldre dager kjent for sin store frukthage.

// Dette poststempleet ble brukt under markeringen av Vennesla kommunes 100 år i august – september 1961.

7. desember 1964 flytter Vennesla Postkontor inn i de nye lokalene i helsehuset på Graslia (nåværende Postgården). Det tok 16 år før postkontoret endelig fikk sine egne lokaler.

I 68 år holdt Posten til på Vikeland.

Oppvekst på Vikeland

TEMA
Vikeland

// Unge skihoppere fra Vikeland omkring 1960. Fra venstre: Magne Endresen, Harald Rødal, Olaf Karlsen, Arnt Louis Back, Arne Åbelvold, Torbjørn Grefstad, Reidar Hegland. Oddvar Karlsen foran.

Skrevet av
Reidar Hegland

Jeg kom til verden på Klepp i Birkenes en vinterdag i 1948. Der bodde jeg til jeg var 5 år gammel. Pappa hadde da fått jobb på Wallboarden, og han hadde kjøpt tomt på Eikebakken.

Da han begynte å opparbeide tomta, hadde han fått leie en av leilighetene i den såkalte Wallboard-brakka, som lå på tvers i nordenden av hvitbrakkene. Det var ei tidligere tyskerbrakke.

Når jeg snakker om dette i dag, kaller jeg brakka for Slottet, siden den lå i enden av veien som gikk mellom hvitbrakkene, som i dette bildet ble en slags parallell til Karl Johans gate. Der hadde jeg min første tid på Vikeland, hvor jeg var så heldig å få vokse opp.

Jeg husker så godt da jeg lærte å sykle, på pappas herresykel med stang. Jeg var veldig stolt av å kunne sykle på herresykel, selv om jeg måtte stå under stanga. Her syklet jeg fram og tilbake på grusveien som gikk fra brakka og nedover i monen.

Min første og gode kamerat på Vikeland ble Tellef Endresen. Jeg mener de bodde i den øverste hvitbrakkka ut mot hovedveien. Familien Endresen flyttet etter hvert til Birkeland.

Etter hvert ble huset på Eikebakken ferdig, og vi flyttet inn før jul i 1954. I august 1955 var dagen kommet for å begynne på skolen, og jeg fikk min utdanning i syv år på Hunsfos skole. De syv årene på skolen husker jeg bare som positive, selv om jeg slettes ikke var noe skolelys. Jeg var litt skjeløyd og brukte briller, og i perioder hadde jeg lapp foran det ene øyet, men jeg kan aldri huske at jeg ble ertet (eller mobbet som det heter i dag).

Det er fra Lunden jeg husker de fleste opplevelsene. Kameratene mine var, for å nevne noen: Arild Eriksen, Torbjørn Grefstad, Øyvind Wennesland, Arne Åbelvold, Kjell Molde, Oddvar Karlsen og Jonny Øvland. Jeg ble også etter hvert veldig god kamerat med Reidar Lislevand (Andersen), og det varte også oppover i voksen alder. Reidar døde i ei arbeidsulykke bare 28 år gammel.

På Eikebakken hadde vi også skraphandler Henry Nilsen som dreiv sammen med sin bror Torbjørn. De var sønnene til Sverre og Inga Nilsen som bodde i det huset Som Sverre Ole Høiåsen etter hvert overtok. Sverre og Inga var besteforeldre til Sverre Ole. I dag er det en av døtrene til Sverre Ole og Klara som eier huset.

Jeg trivdes veldig godt sammen med skraphandlerne Henry og Torbjørn. Jeg var ofte med de rundt og hentet skrap. Det gikk på det meste på jernskrap, kobber, filler og flasker. De hadde en gammel Peugeot lastebil. En slik bil har jeg aldri sett maken til senere i mitt liv, selv om jeg er over middels interessert i gamle biler.

Arild Eriksen og jeg holdt mye sammen. Hyttebygging var på den tida en fin hobby. Vi bygde ei kjempehytte oppe i skogen like ovenfor huset til Rolf og Tonny, foreldrene til Arild. Jeg mener å huske at hytta hadde fire etasjer. Den hadde noen rom med hemmelig inngang der det ble gjemt forskjellige skumle ting; sigaretter var noe som vi hadde fått smaken på, og det var jo ganske tøft å komme med ei 10-pakning Long Fellow på lomma og en sneip i munnvika.

Arne Åbelvold og jeg holdt også mye sammen, og da ble det ofte turer til Slotta. På Slotta sto en gammel T-Ford som Andres Åbelvold, bestefar til Arne, hadde bygd om til noe som lignet en traktor. Jeg mener det var en 1923-modell. Det var den som Robert Nygård senere restaurerte, og som er å se i bygda på høytidsdager.

// En ung Reidar på Hunsfoss skole.

På Slotta var der ei dyrka myr, hvor jeg husker vi var med skoleklassen og plantet grantrær. De begynner nok å bli godt voksne nå etter ca 60 år.

Julefeiring på Vikeland var veldig stas. På Caltex, som verkstedet/bensinstasjonen på Vikeland het på den tida, var det alltid tilstelninger før jul. Da var det hornmusikk, og det ble kastet ut godterier og appelsiner fra taket på verkstedet. De var fantastiske mennesker de som hadde dette verkstedet, Kåre Haus, Nils Linnekleiv og flere andre som jobbet der.

Store høydepunkter var jo også første og syttende mai. Første mai var den dagen da vi fikk lov til å kjøpe den første isen. Den ble kjøpt hos Liebermanns bakeri. Syttende mai våget vi oss oppover til kiosken til Alfred Vennesland. Der kjøpte vi kruttkjerringer. Det var noen små røde kuler med en liten hale. Når vi slengte disse i veien smalt det ganske bra. Rundt bena på damene var jo en yndet plass å få disse til å lande. Da ble det både smell og skrik samtidig, og vi kikket en helt annen vei og gjorde som om ingen ting hadde skjedd.

For meg som kom fra Skjerkedalen og hadde fått min opplæring på søndagsskolen på bedehuset, var det også skumle ting å oppleve på Vikeland, kinoen blant annet. Jeg hadde hørt at de som gikk

på kino aldri kom til himmelen, så kinoen var noe styggedom. Jeg syntes det var skummelt bare å gå forbi, og jeg gikk alltid på andre siden av veien forbi kinoen og tittet aldri i den retning. Men heldigvis hadde vi bedehuset like ved.

Holteheia og Coldals kiosk, senere Moykiosken, var et yndet sted å holde til. Der var det greit å få fyrt opp en Long Fellow. Så hadde vi Gudmund i bua som solgte pølses, erter, komper og det velkjente kompesøt. Alt dette lå rett rundt den skumle kinoen. Kinoen ble etter hvert ikke så veldig skummel da selveste Åge Samuelsen kunne bruke dette huset til sine Maran Ata-møter.

Nede i Lunden fant vi på mye rart, vi var i aktivitet hele tiden. Vi hadde vært på tivoli og sett noen som kjørte motorsykkel oppetter veggene i ei tønne. Deretter dro vi hjem igjen og bygde en velodrom. Denne bygde vi nede i dalsøkket mellom Bronebakken og Naudeskaret. Men etter hvert som noen kjørte over kanten og brakk både armer og bein, ble det slutt på dette.

Jeg fortsatte videre med sykkelen, trente på å sykle lengst mulig på bakhjulet. Dette syntes visst de guttene som var litt yngre var veldig tøft. Jeg ble minnet om dette av Rolf Bryne i voksen alder. Han husket visst dette godt, og det var kanskje derfor at han senere i livet satset på båt og bilsport, hi,hi.

Vinterstid ble det for min del mye hopping rundt om i hoppbakkene, uten at det ble noen suksess. Jeg mener at mitt lengste hopp ble 15 meter i "Lille Tømmeråsen", hvor vi hadde et lite hopp ved siden av det store. Det som var høydepunktene i Tømmeråsen var når storfuglene Alf Vennesland, Terje Robstad, Sven Olav Stiansen og selveste Ole Tom Nord dukket opp. Det var hopprenn i Tømmeråsen hver vinter på 50- og 60-tallet.

Så begynte tida da vi for det meste ble sittende på kafeen hos Marto. (Marthe Oline Hansen) og selvfølgelig på Rolfs kafé. Her må jeg ha med et par kompehistorier: Reidar Lislevand (Andersen) hadde kjøpt seg ei kompe. Da den var mer enn halvspist, tok han og nappet ut et hår og puttet dette i kompa og ropte på Tonny Eriksen som var bak disken: Se her Tonny, det er hår i kompa. Tonny: huff a meg, det er ikke jeg som har laget kompene, det er Rolf som har laget de, og han har jo ikke hår. Men du skal selvfølgelig få ei ny kompe. Dermed ble Reidar ekstra god og mett denne dagen. Kompehistorie nr 2: Jeg var nede på lilleveien og dreiv på med sykkelen, da jeg fikk så lyst på kompe. Jeg fikk Svein Jan Høiåsen til å gå opp til Rolfs kafé for å kjøpe ei kompe til meg. Men da han var på vei tilbake fikk han også lyst på kompe. Dermed begynte han å spise av kompa. Når jeg fikk den hadde han selvfølgelig snudd kompa med flatsiden ned. Dette merket ikke jeg med en gang, men det

forundret meg at Svein Jan forsvant som en vind. I ettertid fortalte han meg at han gikk lange omveier da han fikk øye på meg.

Så etter hvert ble det mer interesse for motoriserte kjøretøy. De som var et år eller to eldre og hadde fått moped fikk vi låne mopedene av hvis vi hadde noen kroner å være av med. Når jeg ble godt 15 år kjøpte jeg min første motorsykkel, en Honda 125 cm³. Det var en av de første Hondaene av denne sorten, i alle fall på Sørlandet. Ole Jonny Hansen og Paul Lund fikk også etter hvert samme type sykkel. Jeg fikk lov av min far til å kjøpe denne sykkelen på en betingelse, at den skulle stå innelåst i kjelleren til jeg var 16 år og hadde lov til å kjøre. Jeg husker en gang da de var på ferie at fristelsen ble for stor. Da fikk jeg sykkelen ut av kjelleren, så bar det av gårde ned til Øyvind Wennesland og han ble med. Dette fikk Åge Wennesland, far til Øyvind, rede på, og da fikk han klar beskjed om at han ikke ville se Øyvind sammen med meg en gang til, verken med eller uten motorsykkel.

En stor takk til alle som bodde på Vikeland, hvor jeg var så heldig å få vokse opp.

Kinoen på Vikeland

et viktig treffsted

|| Vennesla kino i 1970-årene.

Skrevet av
Sigmund Siljan

Den gamle kinoen på Vikeland var elsket og hatet av mange. Men for oss som bodde i den nederste delen av bygda, ja, vi var stolte av «Stallen», som mange kalte den. Dette visstnok fordi bygningen ble brukt som hestestall for mange år siden. Det som er viktig, er at minnene fra det hvite lerretet fortsatt sitter godt forankret hos oss.

I dag tidlig satt jeg og leste Vennesla Tidende. Du verden, skal si det går fort frem i den gamle industribygda. Det ser ut som om at alt skal forandres. Heldigvis har vi historielaget som kan ta vare på de gamle skattene. Tenk nøye på dette, kjære politikere. Vikeland er et godt eksempel på dette, dessverre.

Gjennom historielaget vil jeg her skrive litt om den gamle kinoen på Vikeland. Det er sikkert blitt skrevet mye, men der jeg kommer inn er i starten på 1950-årene. Dette 10-året var en blomstringstid for kinoen. Kristiansandskinoene var ikke fullt utbygd og video var fortsatt ikke funnet opp.

Personlig var jeg helt hekta på film, og med pappa som kinomaskinist på Vennesla kino lå alt til rette. Kinoen hadde faste oppsetninger gjennom uken. Mandag startet opp med western, eller cowboy-filmer, som mange kalte det. Og med stjerner som John Wayne, Kirk Douglas og Cary Cooper, ja da ble det suksess. Filmer som «Rio Bravo», «Alamo», osv. gav gode penger i kassa.

På onsdag var det mest krimfilmer på plakaten. Her dukket det opp en skuespiller som jeg husker godt, nemlig Eddie Constantine. Ellers så gikk det en del danske og svenske filmer på onsdagen. Det var spesielt en svensk film som traff meg i hjerte; Edvard Persons film «Jag har bodd vid en landveg i hela mit liv».

For oss barn var det først og fremst på søndag vi fikk oppleve helter som Hopalong Cassidy, Tarzan og Abbot og Castello. For å komme først frem på første rekke ble det mange basketak. Jentene holdt seg mer i bakgrunnen. De likte bedre filmer som «Heidi» og «Far til fire»-filmene. Senere på søndagen gikk det filmer for voksne. Her kunne det være musikk og klassiske filmer som sto på plakaten. En film som virkelig slo til var musikalen av Rodger Hammerstein «Oklahoma». Husker godt sluttscenen da helten red ned på sin hvite hest å sang "Oh, what a beautiful morning". Etter filmen var det en merkelig stemning blant publikum. Mange var rørt til tårer, og forelskelsen lå dypt utenpå mange av jentene.

// Vikeland kino i 1920-årene. Høylands butikk til høyre, og Vikeland stasjon helt bak til venstre.

Stikk motsatt var det når greven av Transylvania, Dracula, entret lerretet på Vennesla kino. Denne gangen for å hjelpe kinoen økonomisk. Historien bak denne snuoperasjonen gikk ut på å sette opp en film om Dracula. Dette pga konkurransen fra Kristiansand-kinoene og at videobransjen var på full fart innover landet. Det ble skrevet i et av historielaget årsskrifter at det ble satt opp busser fra øst til vest . Kinoene i Kristiansand hadde nektet å sette opp filmer av vampyrer. Hvorfor vet jeg ikke. Som kjent var plassen utenfor kinoen på Vikeland begrenset, og køen var stor. Alle forsøk på å roe køen var nytteløse. Da dørene inn til kinoen åpnet seg var det kamp om å få tak i en billett. Etter tumultene var slutt, viste det seg at billettluke hadde forskjøvet seg flere centimeter!

Senere ble det gjort en del nye grep for å holde hjulene i gang. Det ble satt inn nye seter, og inn med et bredere lerret. Med cinemascope (bredere bilde) kunne en sette opp filmer som «Ben Hur» og «Tatt av vinden».

Men før disse klassikerne skulle de teste det nye systemet med filmen «Rundt omkring fra sender X». Dette var en av publikumsfavorittene til venndølene. Men dessverre, forestillingen ble en gedigen fiasko. Bare i løpet av filmens første 15 minutter røk filmen av. Filmen var sprø som Cornflakes å kjøre. Publikum pep og flaskene rullet jevnt og trutt nedover gulvet. Da våknet dørvakten Paul og skrek utover salen: - Nå hølle dykken kjeften og kjæme dykken ud! Dermed ble det stille og folk fikk pengene tilbake og gikk hjem.

Det er så rart når en minnes tilbake til den tiden. Vi har fortsatt «Wallboarden» og Vigeland Brug. Ellers er Vikeland et stille og tamt sted i forhold til før tia.

Da var Vikeland sentrum i bygda med en rekke butikker og med kinoen som et viktig treffsted. Og til slutt, hvem husker ikke «Gudmund i bua». En folkekjær mann som solgte verdens beste komper, og det med kompesø. La oss heller ikke glemme Gudmund's pølser og ertestuing, ja, han mettet mange etter forestillingene. La oss heller ikke glemme Coldals-, og senere Moys-, kiosk.

Tror jeg stopper her og lar teksten rulle over Vennesla gamle kino med sluttrepikken

“The End “

// Rio Bravo (filmplakat).

Sigmunds barndomsjul i Rødbyen

TEMA
Vikeland

Skrevet av
Sigmund Siljan

"Du grønne, glitrende tre, god dag! Velkommen, du som vi ser så gjerne, med julelys og med norske flagg og høyt i toppen den blanke stjerne!" Slik lyder en av våre mest kjente julesanger. Minner og tanker fra juletiden som barn i Rødbyen på Vikeland dukker alltid opp når jeg nynner disse strofene. Igjen står julen for tur. Adventstiden er snart over, og om få dager ringer tusenvis av kirkeklokker høytiden inn i det ganske land. Den lange adventstiden virket uendelig. Selve julaften gikk imidlertid så altfor fort. Romjulen var også gøy, med julebukk-turer og juletreffest på festlokalet til Vigelands Brug. Julen i Rødbyen vil jeg alltid minnes med glede. Episodene var mange, som for eksempel da jeg stjal juletre og måtte stikke av fra grunneieren på ei wallboardplate nedover Holbergsbakken.

Som liten gutt bodde jeg i Rødbyen på Vikeland, i brakke nummer fire, like i bunnen av Holbergsbakken. Det var i alt 12 brakker i dette strøket, og de var like alle sammen. Heldigvis, hadde jeg nær sagt, for ingen hadde mer enn andre.

Adventstiden

Det første klare tegnet på at julen nærmet seg, var julekakestjernene hos baker Liebermann. Bevare meg vel så gode de var. Ja, jeg kunne ha spist hundrevis av dem (litt overdrevet kanskje), men jeg hadde sikkert "ikkje penge til mer enn tre-fire stykke".

En uke senere var tegnene enda mer tydelige, for da kom kakemennene i salg. Når de kom i disken, ja, da luktet det jul for alvor.

Men jul luktet det sannelig hjemme også. Der holdt min mor på med julebaksten; kokosmakroner, peppernøtter, sandkaker og for ikke å glemme smultringene. De var herlige, så spørsmålet var alltid hvor mye som var igjen til julaften.

Som guttunge var jeg svært opptatt av om det ville komme snø til jul. Hver kveld kunne jeg sitte time etter time og stirre mot utelampa like over inngangsdøra. Jeg krummet hånden som en skjerm like over øyenbrynene for å se bedre gjennom ruten og bare stirret og stirret. Snø ville jeg ha til jul. Tålmodighet kalles slikt. Og snøen kom. Jeg ble helt vill, ropte utover hele Rødbyen at "jula er redda og nå kan mi ta skiane fatt".

Juleutstillingen

Det var ikke så mange butikker på Vikeland på den tiden, men de som var der tilfredsstilte våre behov hva juleutstilling angår. Baker Liebermann hadde alltid så fine nisser som kjørte tog mellom kakene. Oscar Aas' bokhandel og leketøysbutikk var nok likevel den som opptok oss mest. Med nesen presset mot vinduet, så hardt at vinterens tredje forkjølelse satt igjen på glasset flere dager etterpå, begynte fantasien å løpe løpsk.

I butikken hadde de alt et barn kunne ønske seg: Fiskespill, ludo, bøker, leketøyspistoler og andre spennende saker og ting. Vi var ikke så kresne. Pakken måtte bare ikke være myk og flat.

En sur desemberkveld virvlet litt nysnø opp i ansiktet. Vi våknet av drømmen. Vi måtte videre og sparket ned til Industrien hvor det også var mye fint å se på, men mest for jenter.

Vi hadde mye å glede oss over i førjulstiden på Vikeland. Ett av høydepunktene var julekonserten med Vennesla skolemusikkorps. Konserten ble årlig gjennomført på taket av Haus' verksted. Juletonene strømmet utover Vikeland og fikk julestemningen til å krype oppover ryggraden. Spesielt husker jeg "O mein papa" som ble spilt på trompet. Det var ingen julesang, men du verden som den fenget.

Nissen viste seg også under konserten. Sekken var full av appelsiner. Han ble selvsagt kveldens hovedgjest.

Lille julaften

Så kom lille julaften. En dag igjen til jul. Ja, det var nesten ikke til å holde ut. Jeg var alltid tidlig oppe denne dagen, spiste litt, og så bar det rett ut i snøen. En gang husker jeg at min far ikke hadde skaffet juletre tidsnok, trodde jeg!

Huff, en jul uten tre. Jeg måtte handle raskt. Med tunge støvler trampet jeg inn på kjøkkenet, hentet brødkniven, tok ei wallboardplate under armen, og

// Bygningen til A/S Service, også kalt Caltex, har blitt påbygd i høyden. Det har nok blitt litt for høyt for nissene, for nå står de ikke på taket lenger - de har trukket ned og står på et lasteplan foran verkstedet. Bildet er sannsynligvis tatt før jul i 1962. Foto: Johannes Sandåker.

dro innover skogen på toppen av Holberg. Det var mye snø, så mye at greinene hang omtrent loddrett inntil stammen. Fasongen på trærne var derfor ikke noe særlig bra, men jeg brydde meg ikke så mye om at treet ikke var så pent. Høyden var viktigst. Det var et fryktelig kav å få treet ut til veien. Jeg var ikke kommet så langt da jeg traff han som eide skogen. Det ble unektelig noe pinlig. Og mannen ble skikkelig sint: "Å æ det du finne på for noe, kom her med de' treet, din tjuvradd." Jeg ble så redd at jeg holdt på å tisse på meg. Gode råd var dyre. Plutselig kom jeg på en idé som i alle fall ville løse problemet, riktignok på kort sikt. Jeg hoppet på wallboardplata og suste nedover Holbergbakken med et tre meter høyt grantre over hodet. Heldigvis forsto min far problemet da han så at jeg kom akende nedover med juletreet høyt hevet og bonden etter i fullt firsprang. Pappa gjorde øyeblikkelig opp med bonden. Kvelden kom, og min far gikk ned i vedkjelleren for å sette treet på plass i juletrefooten. Alltid ble treet skakt. Men med klesklyper som oppstivere, ordnet som regel problemet seg. Å pynte et juletre er vitenskap, og spesielt hjemme

hos oss følte jeg det. Først skulle lysene settes på plass og så var det spydet. Jeg var livredd da jeg skulle prøve meg første gangen. Tenk om spydet gikk i gulvet og vi skulle oppleve en jul uten noe i toppen av treet. Men heldigvis gikk det alltid bra. Når lysene og spydet var på plass, kunne "seremonien" starte. Kule for kule ble møysommelig festet på greinene. De fineste skulle alltid henge i toppen, slik var det da, og slik er det den dag i dag. Vi barn fikk bare lov til å henge på kurvene og det som var igjen av småkuler i esken. Til slutt skulle treet pyntes med bomull og englehår. Det var her min mor kom inn som dekoratøren i familien, for i denne fasen var det viktig å ha den kunstneriske ånden. Så kom den store stunden da lysene skulle testes. Vi holdt pusten da pappa stakk støpselet i kontakten. "Er de i orden", ropte han. "Jau då, de lyse alle sammen, så bare slapp av", svarte vi, Før vi gikk til køys hengte vi så strømpene over ovnen til nissen. Vi lå i kamerset, og som oftest tok det lang tid før vi lukket øynene. Hodet var fullt av tanker om morgendagen.

Endelig julaften

Så kom endelig den store dagen. Det tok oss ikke lang tid å komme opp av senga og bort til strømpene som hang over ovnen. Nissen skuffet ikke denne gangen heller. Strømpen var full av godterier og appelsiner. Nissen hadde kommet ned pipa og lagt igjen alt dette til oss. Fantastisk. Jeg kan huske at min mor var nokså stresset på julaften, så det var best vi holdt oss ute, spesielt når julemiddagen skulle tilberedes. Min far kom vanligvis ikke hjem fra jobb før klokken tolv, så jeg kan godt forstå at min mor var i dette humøret. Mye ansvar hvilte på henne.

Isteden for å fly rundt huset, tok vi enten en tur på skøyter på Dalletjønna eller en skitur ut til Høgevollane.

Ellers brukte vi mye av tiden om vinteren til å renne på wallboardplater i Holbergsbakken. Dessverre ble bakken ofte strødd, noe vi barn sutret svært over. Jeg husker spesielt at gamle Stiansen og Martha Holberg titt og ofte var ute med aske for å strø. Men som regel ordnet vi den biffen lett. Det var bare å få hogd seg noen busker som vi slepte etter oss mens vi rant nedover bakken. Etter to-tre renneturer var det like isete og glatt som før de hadde strødd. Det nærmet seg kirketid. Vi ble grundig vasket. Ører, tær, negler og hår. Alt skulle være rent. Så var det bare å få på seg finstasen.

Det var for langt å gå til kirken, selv i den tiden, og bussen var eneste mulighet. Kirken var pyntet til den store høytiden, med levende lys oppe ved alteret og med to vakre juletrær på hver side av alteringen. Presten fortalte fra juleevangeliet. Folk satt tett i tett og lyttet, ja, som om det var første gang de hørte beretningen om Jesu fødsel. Etter talen sang vi så kjente og vakre julesanger. For oss som var små kunne nok tiden falle lang, og skal jeg være helt ærlig så begynte jeg etter en stund å lengte hjem til julemiddagen.

Etter gudstjenesten ringte klokkene inn julen. Nå var det bare å forte seg hjem til grytene. Lukten av middag møtte oss i døren hjemme. Endelig julekvelden. Spesielt når svinesteik sto på menyen var jeg svært fornøyd.

Jeg spiste alltid for mye, og da riskremen kom på bordet måtte jeg sette inn reservene og kneppe opp den øverste knappen i buksa. "Dette æ den beste midda'en æ he smakt", sa jeg til min mor. Så kom det alltid fra min mor: "Æ va'kje så fornøyd mæ sausen, æ tru mele' blei litt for møe brent".

Min far røykte til daglig pipe eller sigaretter, men i jula var han "tvunget" til å ta frem sigarene. Uten sigarlukt i stua var det akkurat som om ikke alt stemte.

Nissen

Vi barn ventet mer og mer på nissen. Og hver julaften skjedde det noe merkelig. Min far skulle alltid en liten tur ned på jobben. Jeg kunne aldri huske at han fikk hilst på nissen noen gang! Det var trist, syntes jeg.

Plutselig banket det på gatedøren. Kan det være nissen som kommer? Vi barn rykket til og spratt opp. Spente rettet vi blikket mot døren. Og det store øyeblikket var kommet, for inn døren kom han som alle hadde ventet på; nissefar. "God dag, god dag, har dere vært snille i år, barn?"

"Jau då, me he våre så snille så", ropte vi med uskyldig stemme. Han skulle bare vite, tenkte jeg inni meg, og kom umiddelbart på episoden med juletreet jeg hadde stjålet.

Pakkene ble lest opp, en etter en, og hver gang måtte vi bort til nissen og takke for gaven. "Nå må jeg videre på ferden, så fortsatt god jul folkens", sa nissen med fordreid stemme, og dermed forsvant han ut av døra.

Like etter kom pappa inn døra. "Æ æ heilt sikker på at det var nissen æ traff borti gada", sa han på en litt merkelig dialekt. Det lød nesten som nissen!

Jeg fikk sikkert alt jeg ønsket meg. En av de mange gavene jeg fikk som barn husker jeg ekstra godt, og det var fiskespillet. Men å huske alle gavene greier jeg ikke.

Men julekvelden var ikke slutt selv om gavene var delt ut. Før mamma satte frem fruktbordet ble det tid til noen turer rundt juletreet. Vi sang de kjente julesangene. Helt samstemte var vi nok ikke, men en flott tradisjon var det, tross alt.

Timene løp liksom av sted på julaften. Det begynte å bli sent for oss barn. Min mor fortalte fra gamle dager. Hun var en mester til det. Hun fortalte fra den tradisjonelle "gubbefesten" på Kvarstein bedehus og hvordan de feiret jul hjemme hos hennes foreldre på Kvarstein.

Det var sengetid. Godt fornøyd krøp vi under dyna. Akk ja, nå var det et helt år til neste jul.

Ute i Rødbyen skinte fortsatt lysene fra de rødmalte husene. Freden hvilte over området, en fred som bare kan oppleves på julaften.

Julebukkene kommer

Romjulen var tiden da vi kledde oss ut som julebukker. Fantasien var på topp hva kostymene angår. Den mest populære masken var likevel nylonstrømpe. Men det var ikke alltid like lett å tre den tynne strømpen nedover ansiktet. Enten ble den skakk eller så ble nesen flat som en fiskekake. Det verste var imidlertid når nesen ble stående i spenn oppover slik at to vide nesebor presset seg mot strømpen. Ja, du kan tenke deg for et syn det ble. Vi tok husene for oss, og jeg skal hilse og si at vi var populære. Vel, enkelte rynket nok litt på nesen, men det var vel helst av taktiske grunner. De skulle få oss til å synge, noe vi bukker likte svært dårlig. Vi hadde alltid mye tøy på oss, for vi kom jo fra Nordpolen. Enkelte ganger var det sprengkulde ute, og folk fyrte som verst for å holde oppe innevarmen. Svetten sildret nedover ansiktet. Sminken fulgte med, den og. Det var rett og slett en lidelse enkelte ganger. Men pytt, det viktigste var at det ble puttet noe i posen. Romjulen var en gøy tid som jeg husker med glede.

Juletefestene

Juletefestene var en fast tradisjon, slik de er i dag. Enten var vi på Kvarstein eller på Vikeland bedehus. Men de festene jeg husker best er uten tvil juletefesten i festlokalet på Vigelands Brug. Festen startet vanligvis tidlig på ettermiddagen, og igjen skulle vi kles i den fineste stas. Akkurat det likte jeg svært lite. Alle i Rødbyen og Hvitbyen var til stede på denne juletefesten. Bordene var pyntet med juleduk og lys. Det var virkelig stil over festen, skal jeg si. Maten var enkel; smultringer, boller og andre julekaker. Barna fikk julebrus og varm kakao å drikke. De voksne fikk bare kaffe.

Før nissene kom på besøk, sprang vi som gale rundt i lokalene og lekte. De voksne mistet totalt kontrollen over oss. Tøyet vi hadde på slang alle veier. Hvitskjorta hang utover bukse som et istykkervev seil, og enkelte ganger gikk det så ille at knappene sprutet utover gulvet. Jeg husker at vi fikk litt kjeft, men vi var som sagt i høygir, så det meste prellet av. Høydepunktet var nådd, alle måtte synge "På låven sitter nissen med sin julegrøt". Nissene var i anmarsj, og med trekkspill og gitar danset de rundt i lokalet, og vi små hang på som klegger. Etterpå fikk vi pakker, eller retttere sagt en pose som inneholdt tebrød, boller, appelsiner og selvfølgelig noe slikt. Som sagt, det var en koselig tid. Til stadighet dukker minnene fra julen opp igjen. Særlig i disse førjulstider. Vi opplevde så mye som barn, og derfor er det viktig for oss foreldre å holde på tradisjonene. Husk at vi alle har vært barn en gang. La også våre barn oppleve de samme gledene som oss. Husk strofen fra den kjente julesangen "Deilig er jorden": "Tider skal komme, tider skal henrulle, slekt skal følge slekters gang". La disse vakre og kjære ordene være et minne og en påminnelse når vi om få dager går inn i julen.

Stiansens butikk

på Vikeland

Skrevet av
Morten Aslaksen

På Vikeland, like sør for der veien opp til Bakhei nå begynner, lå det et hus. Nå er det kun et busstopp der, men i 1917 ble denne tomten kjøpt av Knut Lunden fra Vigeland Brug. Han bygde huset og drev smie der i noen år, før Hans Sevrin Stiansen kjøpte huset i 1925 for kr. 15.000,- (Gnr.5 Bnr.76 – «Fredlund»).

Stiansen bodde selv i huset, og han drev butikk der. I følge takst var grunnarealet på hele 1000 kvadratmeter, og det fordelte seg slik: 1.etg.: butikk, 2 stuer, kjøkken og gang. 2.etg.: 5 rom, kjøkken og gang. 3.etg.: 2 hybler, tørkeloft og gang. Der var også kjeller under hele huset. De utvendige målene på huset var 14 x 6,10 meter. I følge barnebarnet til Hans Sevrin, Bjørg Johansen, leide de ut leiligheter til to familier i 2.etg. I 1960 kjøpte Vennesla kommune huset for 32.000,- i forbindelse med at veien skulle utvides. Det ble revet i 1966.

- Jeg husker godt butikken til farfar Hans Sevrin og farmor Marie på Vikeland, forteller Bjørg Johansen. – Vi flyttet til hvitbrakkene på Vikeland i 1946. Da var jeg fem år. Mamma sendte ofte meg til mine besteforeldres butikk for å handle. Og jeg var ikke mye gammel før jeg stod bak disken. Du skjønner, når jeg kom dit og det var kø, krøp jeg under disken og ekspederte, før jeg selv kunne handle. Spesielt godt husker jeg tønna med saltsild som stod ute på lageret. Ellers var det også litt gaveartikler å få kjøpt, i tillegg til alt av dagligvarer. – Butikken var bare på 25 kvadratmeter, men vi synes jo den var så stor!

- Jeg var også «viserpike» når ikke bestefar hadde tid til å sykle rundt med varer. På Vigeland hovedgård var det engelskmenn. I fløyen mot øst var det tjenerne holdt til, og det var der vi kunne levere varene. Vi fikk ikke lov til å bruke hovedinngangen. Under krigen ble Vikeland bedehus tatt av tyskerne. Da ble juletefestene holdt på «Fredlund». – Min far

TEMA
Vikeland

// Huset «Fredlund» som Hans Sevrin og Marie Stiansen hadde butikk i på Vikeland.

Ingolf fortalte at han og bestefar måtte ned i kjelleren under festen og stemple opp taket, for gulvet holdt på å gi etter, humrer Johansen. På utsiden av butikken stod der en benk, forteller hun. – Der satt det ofte folk og pratet. Det var jo ikke noen lokalavis da, så mye av lokalnyheter ble formidlet her. Det stod også en sjokoladeautomat utenfor butikken, som nok mange husker.

// Familien Stiansen samlet: Bak f.v.: Mary g. Davidsen, Nicolay, Signe g. Holberg, Ingrid g. Rypestøl, Ingolf og Otilie g. Isaksen. Foran: Marie og Hans Sevrin.

-På slutten overtok Wilhelm Holberg (min onkel) butikken og drev med møbler der. Han tok i tillegg imot filler, som han han leverte til Torridal Tweed for videre behandling.

Malermester Albert Simonsen holdt også til i huset i en kort periode.

-I tillegg til å drive butikk var farmor en aktiv frue som også drev en barneforening for Santalmisjonen på fritiden. Det var nok der min interesse for misjon ble tent, minnes hun.

- Vi var en sangglad familie. Farmor spilte orgel. I tillegg håndterte familiemedlemmene mandolin, gitar, trekkspill, trompet og sag. Vi sang og spilte ofte. Det er blitt meg fortalt i ettertid at mange la kveldsturen sin til huset for å lytte til oss gjennom de åpne vinduene.

Hans Sevrin og Marie fikk seks barn: Mary (gift Davidsen), Nicolay, Signe (gift Holberg), Ingrid (gift Rypestøl), Ingolf, Otilie (kalt Tilly, gift Isaksen). Bjørg Johansen flyttet sammen med sin familie til Tvidøblane i 1953. Marie døde i august 1955, og Hans Sevrin døde i februar 1966.

// Dette er vekta som de brukte på Stiansens butikk.

Vikeland

- bygda i mitt hjerte

Skrevet av
Knut John Bakken

Bygda i mitt hjerte. Hvordan og hvorfor ble den det? Hvorfor er det Vikeland i Vennesla som sitter igjen i minnet som bygda i mitt hjerte? Jeg tror ikke det finnes ett enkelt fasitsvar på det. Det må ha vært en kombinasjon av flere faktorer: de menneskene som var til stede rundt meg i barne- og ungdomsår – dvs. familie og venner, det landskapet jeg beveget meg i i disse viktige årene, og kanskje den situasjonen vårt land var i de første årene etter andre verdenskrig – selve tidsånden i de første 10-15 årene etter 1945... Som sagt, jeg har ikke noe fasitsvar her, og når jeg nå skal forsøke å skrive noe om det, velger jeg å begynne med noen av de menneskene som har betydd mye for meg, og som hører naturlig hjemme i det bildet jeg har av bygda i mitt hjerte...

Et gammelt familiebilde

Det er litt underlig med gamle familiebilder. De har lett for å bli en vane. De kan henge der på veggen i årevis uten at en egentlig legger særlig merke til dem, og uten at en i hverdagen tenker så mye over de personene som er med på bildene. Det henger et slikt bilde på veggen hos min mor. Med på bildet er bestemor og bestefar, min mor og hennes fem søsken. Både bestemor og bestefar, eller mor og far som jeg og alle de andre barnebarna kalte dem, er døde for mange år siden. Etter det har min mors fem søsken alle gått bort, én etter én. Min far er også borte, og det samme er ektefellene til min mors fem søsken. Tida har gått, og min mor er sin generasjons siste gjenlevende i vår familie.

For noen år siden fikk jeg laget en kopi av dette bildet og hengte det opp på min egen vegg sammen med andre familiebilder, og der henger det fortsatt. En dag jeg kom hjem, tok jeg bildet ned fra veggen for å se nærmere på det. Jeg hadde fulgt en slektning til graven denne dagen, og det er jo gjerne ved slike anledninger at en treffer den delen av familien som ikke hører med blant de aller nærmeste. Jeg var tidlig ute, men siden jeg ikke hørte til avdødes nærmeste familie, satte jeg meg på en benk langt bak i kirka.

Etter hvert dukket de opp – familiemedlemmer – fettere og kusiner – de var kommet for å delta i begravelsen til den slektingen som få av oss kjente godt. Men ingen onkler og tanter kom. De er døde og begravde – borte alle sammen.

Det var dette som fikk meg til å tenke på den tida som nå ligger langt bak meg – jeg kom til å tenke på barndom og oppvekst, på stedet jeg vokste opp, på foreldre, søsken, besteforeldre, onkler og tanter, søskenbarn, venner – og da jeg kom hjem den dagen, tok jeg som nevnt familiebildet ned fra veggen min, så nøye på det, tenkte på de kjære som er med på bildet, og tankene mine begynte på en reise bakover i tida

// Familien Klepp. Bakerst fra venstre: Anna (gift Reber), Gustav, Ellen Solveig (gift Bakken), Edmund, Ruth (gift Kvarstein, senere gift Berge). Foran fra venstre: Sigfrid Theresie, Olav, Knut.
Foto: Knut John Bakkens samling.

Om å høre til

For mange mennesker, kanskje for de fleste, vil minnene om barndomshjemmet, det første hjemstedet, være de minnene en bærer med seg gjennom livet. Dette stedet som en kan vende tilbake til i tankene eller i virkeligheten. Barndom, oppvekst, ungdomstid – jeg kan selvsagt ikke hevde at disse årene byr på gode og lykkelige minner for alle mennesker – noen sliter kanskje med vonde opplevelser fra disse viktige årene i et menneskes liv – men jeg kan i hvert fall si at for mitt vedkommende er disse årene forbundet med gode minner om familie og andre mennesker jeg var glad i, om trygge omgivelser, om nok mat på bordet, om skolegang med gode lærere, og senere i livet mulighet for jobb når en trengte det – disse tingene er ikke en selvfølge i alle deler av verden, selv ikke i dag.

Jeg ble født like etter krigen – hjemmeværende mor, og en far i statens tjeneste som jernbanemann. Gode naboer på alle kanter. Besteforeldre, tanter, onkler og søskenbarn i nærheten, og etter hvert tre søsken. Det var en trygg og god oppvekst. Materielt sett var det kanskje ikke all verden, men det var jo slik den gangen, like etter krigen. Det

var rasjonering og mangel på en del ting, og jeg husker ennå rasjoneringskortene. I forhold til dagens levestandard var det vel en himmelvid forskjell. Men vi kjente ikke til den forskjellen den gangen – vi hadde det godt – vi led ingen nød. Etterkrigstida var nok på mange måter spesiell. Okkupantene forlot landet, og Norges befolkning tok med liv og lyst fatt på oppgaven med å bygge opp landet igjen etter fem lange og knugende krigsår. Det var i hvert fall slik vi opplevde det den gang – alle dro i det samme tauet og i samme retning, og alle piler pekte oppover. At det i ettertid har blitt reist spørsmål om rettsoppgjør, om behandlingen av krigsseilere, "tyskerjenter", "profitører", "nådeløse nordmenn" osv., lar jeg ligge. Vi som vokste opp i disse årene så ikke disse problemene. Vi så dugnad og samhold, vi så at mor hadde ting på stell, og vi så at far regelmessig og trofast kom hjem med lønninga

Og så er det selve det stedet der vi vokste opp – det stedet vi husker fra tidlig barndom – der vi stabbet rundt og gjorde våre tidlige erfaringer – der vi knyttet våre første vennskapsbånd som i tankene forblir så gode og varme, selv om de sånn i det daglige kan bli ganske fjerne etter som årene går. De blir fjerne, men de slipper vel aldri taket helt

// Åsbygda/Naudeskaret ca. 1961. I dag har dette området navnet Åsvegen. Jeg bodde i det hvite huset nederst til venstre i bildet fra jeg var tre til jeg var sju år gammel. Etter det flyttet jeg i 1953 med mine foreldre og min bror Øyvind til det gule huset helt i venstre bildekant. Her bodde jeg inntil jeg dro i militæret som 20-åring i 1966. Foto: Arild Eriksens samling.

Bernt Lie (1868–1916), flyttet som niåring fra sin fødeby Mandal, og i "Mellem skjærene" gir han uttrykk for hva det betydde å bli rykket opp fra sin barndoms by:

"Hvert levende menneske kjender den uendelige tristesse ved et sluttet livsavsnitt, en "periode", som aldri kan komme igjen, aldri kan leve videre uten kanskje i ens hemmelige tanker og taarer. De færreste av de lykkelige mennesker, som har sit livs grundlag, sin barndom, sin opvekst fæstet til ett sted, – de færreste er sig bevidst, hvad styrke de eier deri; ett sted med de samme mennesker, de samme forhold, men fremfor alt den samme natur. Gjennem alle livets perioder og avsnitt vil de i sin tanke kunne ty hen til sit omtumlede væsens tilblivelse og hjem, finde dets kjerne og sammenheng igjen; om mennesker er døde, forhold ændret, saa er naturen trofast; sjøen speiler, fjeldvæggens ekko svarer uforanderlig Og disse lykkelige vil endnu mindre ane eller forstaa den dype livsangst, som til tider kan gripe os andre ved følelsen av, at vi er hjemløse og rotløse, at vort liv hænger i luften, vor søkende tanke flakker fra sted til sted uten blivende fotfæste"

Bernt Lie slår noen strenger her – jeg er enig i at det stedet han skriver om, det betyr mye. Men jeg kan ikke knytte det til stedet jeg er født – det husker jeg ikke noe fra. Så derfor betyr ikke de aller første årene all verden for meg. Jeg husker ikke noe fra denne første tida. Det er det vel de færreste som gjør. Det som betyr noe er stedet der jeg vokste opp.

Da jeg ble født like etter krigen, leide mine foreldre en liten leilighet i andre etasje i et hus på Justnes i daværende Oddernes kommune – jeg bodde mine første år i Oddernes kommune, og jeg ble døpt i Oddernes kirke. Dette husker jeg ikke noe av – vi flyttet til Vennesla da jeg var to-tre år gammel, og vi bodde den første tida midlertidig sammen med en annen familie, hos tante og onkel (Kari og Erling Åsland) i en leilighet i Rødbrakkane. Etter det flyttet vi inn i en knøttliten leilighet som vi leide av Karine og John Solly Tønnessen i Naudeskaret. I dag heter det Åsvegen.

Jeg er altså født utenfor Vennesla, men hele min oppvekst fra "første bevisste øyeblikk" til jeg dro i militæret som 20-åring, er knyttet til Vennesla.

Min far kom fra Trøndelag, men min mors slekt kan føres tilbake til husmannsplassene under Vigeland i Vennesla i mange generasjoner – jeg vokste opp i Vennesla fra jeg var 2-3 år gammel, til jeg som sagt forlot bygda som 20-åring – jeg mener at jeg utvilsomt er venndøl! Men er jeg en fullverdig ”vigelending” – hører jeg til på Vikeland – bygda i mitt hjerte ...?

”Mr. In Between”

sang Burl Ives en gang på 1950-tallet. Den dag i dag kan jeg se for meg bildet av en heller korpulent herremann på plateomslaget. Lite hår, grått skjegg og en svær sigar. En kjent og skattet sanger på den tida. Slik lød det blant annet: ”I’m too old for girls, and I’m too young for women”, og disse ordene tyder vel på en måte på at det var et eller annet pubertetsproblem som ble beskrevet – ”for gammel for jenter, og for ung for kvinner.”

Men tittelen, ”Mr. In-Between”, kan fra en helt annen synsvinkel også brukes til å beskrive min oppvekst. Jeg bodde nemlig midt i mellom, ”in between”. Midt i mellom to skolekretser. Huset vårt lå 30-40 meter sør for den bekken som dannet grensen mellom skolekretsene Hunsfoss og Kvarstein. Det har blitt meg fortalt at denne grensen var så bastant og ukrenkelig at den til tider ble kalt ”Den Hellige Flod”. Denne grensen førte til at jeg måtte gå på Kvarstein skole. La meg med en gang få understreke at det var bare en glede å gå på skole nede på Kvarstein.

Jeg trivdes veldig godt der sammen med gode skolekamerater, og jeg hadde to fantastiske lærere, Edith Mykland og Aanund Aamlid, – jeg husker dem begge med stor glede og respekt.

På en måte førte denne grensa mellom skolekretsene til at jeg hadde to forskjellige liv rent sosialt sett. Ett liv og ett sett kamerater fra Kvarstein i skoletida, og ett liv og et annet sett kamerater fra Vikeland i fritida. Dette følte jeg aldri som noe problem. Jeg trivdes begge steder.

Det må ha vært i andre halvdel av 1950-tallet at det to år på rad ble arrangert fotballturnering for guttelag fra ulike deler av Vennesla. Laget på Vikeland gikk under navnet Hauk, så vidt jeg kan huske. Moseidmoen hadde to lag, Sputnik 1 og Sputnik 2. (De to sovjetiske romsondene Sputnik 1 og Sputnik 2 ble sendt ut i verdensrommet henholdsvis i oktober og november 1957, så derfor antar jeg at fotballturneringene ble arrangert i 1958 og 1959). Det første året spilte jeg på Kvarsteins lag, som simpelthen het Kvarstein. Det andre året spilte jeg på Hauk fra Vikeland. Om dette var fordi Kvarstein ikke stilte lag det andre året, eller om det var fordi jeg bodde ”midt i mellom”, husker jeg ikke. Uansett er denne flyttingen fra det ene laget til det andre en god illustrasjon på hvordan det var å bo i ”grensetraktene” i den tida – med ett bein i hver leir. Jeg har ikke dermed sagt at det var noe fiendskap mellom ”de to leirene” – det opplevde jeg aldri.

|| Utsikt fra rommet mitt i Åsveien ca. 1960. Den omtalte grensa mellom skolekretsene Kvarstein og Hunsfoss var bekken som rant like bak huset i forgrunnen. Det var Henrik Iversen som eide huset på dette tidspunktet. Huset til høyre som vi ser ca. halvparten av ble kalt for ”Tøa” og tilhørte Johan Øvland. Oppe i høyre hjørne ser vi Homme, hvor brødrene Karl og Bjarne bodde på denne tida. De hadde den garasjen som vi ser til venstre for bilen i svingen. Bortenfor garasjen ser vi ”Eigelonnen”, huset til Sverre Renstrøm.

Foto: Knut John Bakken

// Til høyre i bildet ser vi Marisknotten før dynamitten tok knekken på den, og den ble jevnet med jorden. Direktørboligen til Vigelands Brug til venstre.
Foto: Arild Eriksens samling.

Tanker fra Marisknotten

La meg ta stavemåten først. Marisknotten. Jeg er fullstendig klar over at navnet på barnehagen i nærheten i dag skrives Mariknotten uten genitiv S i midten. Samme stavemåte finner vi igjen i "Vennesla Tidende", i kommunale dokumenter osv. Men jeg mener at folk på Vikeland aldri sa noe annet enn Marisknotten om denne markante kollen mellom riksveien og furumoen på Vikeland. Og Metteshei sa de om den like markante kollen på den andre sida av den store furumoen som tidligere dekket betydelige deler av området her. Et sagn forteller at to søstre, Mari og Mette, ble holdt bergtatt i disse to kollene som rager opp over den sletta som utgjør de sentrale deler av Vikeland.

Skjønt rager opp – det gjør i hvert fall ikke Marisknotten lenger. Den ble i løpet av kort tid forvandlet til et stort hull i bakken, omkranset av store hauger med sand, grus og pukk i forskjellige størrelser – og store mengder støv, hvis vi skal tro naboene, og det mener jeg vi skal. Dersom noen ønsker å dra nevnte sagn noe lenger, kan det kanskje hevdes at Mari nå må være befridd fra sitt langvarige fangenskap etter som "fengselet" hennes er fullstendig ødelagt, for ikke å si pulverisert.

Så hvordan er det da mulig å sitte på Marisknotten å tenke tanker om noe som helst? Nei, det er ikke mulig lenger – Marisknotten finnes ikke mer – bare minnene om den eksisterer, og for noen kan slike minner kanskje tjene som symbol på de store

forandringene som har skjedd på Vikeland etter krigen.

Men jeg var der, på Marisknotten, for en god del år siden. Det var senhøstes en gang på slutten av 1990-tallet, og de tankene som spant i hodet mitt den gangen var på en måte starten på en prosess – en prosess som egentlig ble en tankeflukt tilbake til det gamle Vikeland slik jeg husker det fra perioden sånn ca. 1950–1965, en periode da Vikeland ennå var sentrum i Vennesla

Men før jeg går tilbake til disse årene, tar jeg igjen turen opp på Marisknotten en kald og våt høstdag i slutten av november på slutten av 1990-tallet. Tåkeskyene henger lavt over Otra i dalbunnen nedenfor. Trekkfuglene har fløyet sørover for lenge siden, og bladene på trærne har falt av og ligger i tykke lag på marka rundt meg. Det har sluttet å regne, men fortsatt drypper det fra trærne, og i det fjerne, når trafikkstøyen fra veien bak meg tar en pause, kan jeg høre et svakt brus fra en bekk som sikkert har blitt ganske stor etter det kraftige regnværet. Kanskje er det avrenning av regnvann fra boligfeltet i Bakhei, men bekkebruset høres ut til å komme nede fra Burmannsdalen. Jeg kan ikke huske om det er noen bekk der nede, men det er svært lenge siden jeg var der sist, og hukommelsen er nå en gang et skrøpelig instrument. Tida har gått, jeg hører en bekk, men jeg husker ikke lenger hvor den renner

Det er heller ikke så enkelt å få brakt dette med bekkene på det rene. Aluminiumsfabrikken har utvidet, og den gamle veien "rundt Gården" er ikke lenger åpen for allmenn ferdsel. "Ska mi ta ein tur rundt Gården?" Da jeg vokste opp i 1950-årene, var det mange på Vikeland som la sine spaserturer hit – bakken fra den gamle bruksskolen ned til fabrikken, gjennom den krappe svingen ved fabrikkporten og videre langs elva med badeplassen Kollerkilen og de store jettegrytene på høyre side, i skyggen av de gamle og vakre trærne i alleen mot Vigeland Hovedgård, gjennom selve gårdsplassen med det store tuntreet, og videre bortover alleen til den gamle trebroa over Lundebekken, hvor gårdsveien munnet ut i hovedveien, "Postveien" som de gamle sa, like ved hengebrua over til Heisel. Derfra fulgte de Lundekleiva oppover til Vikeland igjen. En fin rundtur som på grunn av nevnte fabrikkutvidelse dessverre ikke er tilgjengelig for dagens "vigelendinger". Det skal visstnok ha noe med sikkerhet å gjøre, og fabrikkledelsen har sikkert vært i sin fulle rett når de sperret veien. Men det må være lov å synes at det er litt trist. Nå må det i rettferdighetens navn føyes til at det er laget en utmerket gangsti utenom fabrikkområdet, slik at det er mulig å gå deler av den samme turen den dag i dag. Men den vakre alleen er borte

Jeg nevnte så vidt Burmannsdalen. Om det var noen bekk der, er jeg som sagt noe usikker på. Imidlertid var det et oppkomme nederst i skråningen nedenfor det murhuset hvor verksmester Thorleif Seland bodde i sin tid. Da vi spilte fotball på Kvivollen i 1950- og 1960-årene, var det få som hadde råd til ei flaske brus, og sportsdrikk fantes vel ikke. I hvert fall hadde ingen av oss hørt om at noe sånt. Da var den kalde kilden, oppkommet i Burmannsdalen, god å ha på varme sommerdager – fotball, svette gutter med tørre struper – den kalde kilden i Burmannsdalen gjorde underverker

Like i nærheten av Burmannsdalen hadde de i tidligere tider en skibakke som de kalte "masomnbakken", eller bare "masomnen". Dette er selvsagt et minne om det jernverket som Peder Mørch startet opp her på slutten av 1700-tallet, og etter all sannsynlighet lå det en masovn like i nærheten av denne skibakken.

Det er som sagt på slutten av 1990-tallet, og jeg sitter på Marisknotten og ser utover. Mot vest ligger den gamle idrettsplassen, Kvivollen, som ble etablert omtrent da første verdenskrig startet. Den var ikke bare idrettsplass. Kvivollen ble også benyttet som festplass – hvem husker ikke "Barnas

*// Otra i flom ved Vigelands Brug. Før de omfattende reguleringene var det ofte flom i Otra. Utenfor venstre bildekant ligger Kollerkilen, en populær badeplass når vannføringen i elva ikke var for stor. Til høyre og i forgrunnen ser vi en del av veien og den vakre alleen mellom fabrikken og Vigeland Hovedgård. Veien er nå lagt om, og alleen er borte.
Foto: Arne Andersen Støa.*

// Dette bildet er tatt på Kvivollen, sannsynligvis på 1950-tallet, og det fotballaget vi ser her er trolig Vennesla Husmorlag som spilte kamp mot kommunestyret.
Foto: Arild Eriksens samling.

Dag" med leker og konkurranser for store og små barn, ei wienerpølse i ei halv loffskive – med sennep for de som likte det – ketchup'en var ennå ikke blitt helt vanlig i Vennesla – og ei lita flaske Solo. Jeg husker også fotballkamp mellom kommunestyret og husmorlaget, turnoppvisninger, musikkorps, leikarringer osv. Det var stor stas på Kvivollen i den tida. Dette var vår "tumleplass" i 1950- og 1960-årene – her var det fotball "fra mårra te' kvell om sommåren". Banen framsto med respekt å melde ikke som noe "stuegolv eller fløyelstepp" i vår tid heller. Banedekket var en blanding av grastuster, grus og småstein, men i dag ser denne gamle plassen mer ut som et gjørmehull, delvis fylt opp med store hauger av stein, og den er i hvert fall ikke brukbar til idrettsaktiviteter. Nå er denne kjære plassen vår omregulert til industri og næring. Trist

På den andre siden av plassen i forhold til Marisknotten, altså vest for Kvivollen, ligger ei lita husklynge med blant annet kontorbygningen til Vigelands Brug, den tidligere skolebygningen og et par bolighus. Lengst til venstre i denne lille klynga, mot sør, ligger en av de gamle husmannsplassene

under Vigeland, Monskodet, hvor flere generasjoner av mine forfedre holdt til. De har vært døde i mange år, og huset er ombygd og modernisert. Til høyre for husklynga og Kvivollen, på fornem avstand, ligger den gamle direktørboligen som noen for noen år siden ville rive og andre ville bevare. I ettertid vet vi jo at det var bevaringstanken som vant fram, og takk for det. Til høyre for kontorbygningen (vi er stadig på 1990-tallet) ligger et av de gamle motorhusene som huset drivverket for en av de gamle trallebanene som ble brukt i transporten til og fra aluminiumsfabrikken nede ved elva.

Når jeg sitter på Marisknotten på slutten av 1990-tallet, er det meste av det jeg ser slik jeg husker det fra oppveksten, men noe er borte. Barna utenfor skolen er der ikke lenger. Skolen er der ikke heller; den er nedlagt, og bygningen er blitt fabrikkens festlokale; tar jeg ikke mye feil, kalles det for "Festiviteten". Tennisbanen foran kontorbygningen, hvor vi aldri fikk slippe gjennom den låste porten, er fjernet. Skjønt aldri, i de siste årene av direktør Engenes' "regjeringstid" ble tennisbanen åpnet for barn og unge på Vikeland, og jeg observerte faktisk ved et par anledninger

// Bildet viser det motorhuset som sto nærmest kontorbygningen til Vigelands Brug. I dette huset var drivverket til den ene av de to kabeltrekkene som firte jernbanevogner ned til fabrikken og trakk dem opp igjen. Motorhuset ble revet for en del år siden. Foto: Arild Eriksens samling.

at Engenes, i sin ungdom en habil idrettsmann, var ute på banen for å instruere de unge guttene i tennispilletts finesser. Det ble da slik at jeg sammen med mine to brødre, Øyvind og Bjørn, benyttet anledningen til å bruke denne tennisbanen noen få ganger, selv om jeg på dette tidspunktet ikke var helt ung lenger. Men banen var ikke slik den hadde vært – et lag asfalt dekket over den lekre, røde grusen som var der tidligere. Også den gamle hekken rundt deler av idrettsplassen er borte, og den er nå erstattet med et nettinggjærde, men hovedinntrykket av det jeg ser på slutten av 1990-tallet er slik det var da jeg vokste opp på femtitallet.

Men flytter jeg blikket ørlite grann mot høyre, altså mot nord, mot den tette furumoen som en gang var der, "Monen" kalte vi den, da er forandringene store. I Monen sto furutrærne tett i tett da jeg vokste opp, og sikkert i hundrevis av år før det. Stiene gikk på kryss og tvers i skyggene under furukronene, og talløse furunåler som hadde samlet seg der gjennom årene, gjorde stiene myke og gode å gå på. I mange, mange år var dette tumleplassen for generasjoner av barn på Vikeland; her lekte de sine leker, her svermet ungdommen, og her gikk de voksne sine søndagsturer. Et og annet "drikkelag" fant nok også sitt tilhold her i årenes løp, men i det store og hele var nok Monen en idyll som alle vikelandsfolk var glad i.

Og tvers gjennom Monen gikk veien fra arbeiderboligene til fabrikken; her syklet eller gikk arbeiderne til og fra arbeid tre ganger i døgnet, med kaffeflaske på baklomma og sixpencilue på hodet. En av disse arbeiderne var min bestefar, Knut Klepp. Han gikk for det meste, kan jeg huske, kortvokst, men trygg og brei, også han med sixpencilue, og med et vennlig smil og noen gode ord til en liten gutt som gjerne ga seg i lag med bestefar på vei til eller fra jobb. Bestefar hadde ei god hånd å holde i når gutten og mannen skulle samme vei. Disse turene gjennom Monen sammen med "far" som var på vei til eller fra arbeid, vil jeg aldri glemme. Det var nok ikke så mange ganger dette skjedde, men det har likevel satt dype spor. Seinere i livet har jeg truffet mange vennlige mennesker, men vennligheten til bestefar står likevel i et særskilt lys. Men slike følelser må jeg vel dele med svært mange andre som hadde besteforeldre som levde i den tida da folk fortsatt hadde tid til hverandre.

// Her ser vi deler av Vikeland fra motsatt side i forhold til Marisknotten. Omtrent midt i bildet ligger bruksskolen og Kvivollen bakenfor den. Bortenfor Kvivollen ligger Marisknotten og Bakhei til høyre for den. Til venstre for Kvivollen ser vi direktørboligen til Vigelands Brug og deler av den store furumoen. Metteshei, Slyngestad og Monskodet er også med på bildet. Den omtalte Burmannsdalen ligger til høyre for svingen i veien som fører ned til aluminiumsfabrikken. Bildet er tatt av den kjente fotografen Hangaard, sannsynligvis i 1920-årene.

I skog og mark

Da jeg vokste opp, var det ikke noe som het ungdoms- eller fritidsklubber, i hvert fall ikke i Vennesla. For alt jeg vet, kan det ha vært slike tilbud til ungdom i de større byene på denne tida, men vi var henvist til å finne på våre egne fritidssystemer, uten at jeg tror vi hadde noe vondt av det. Jeg kan ikke huske at vi følte dette som noe savn på noen måte. Vi kjedet oss sjelden.

Mye av fritida ble brukt i skog og mark, "på heia" som vi sa. Og heier var det nok av på Vikeland – de lå rundt oss på alle kanter. Det var ikke langt å gå hjemmefra før vi var inne i skogen.

Inne på heia, ca. 2 km sørøst for Vikeland, ligger

Åbelvoldens slåtte, eller "Slåtta" som vi kalte den, og som etter hvert har blitt det vanlige navnet på denne plassen. Her ved Byttingstjønn, like øst for Moseidjordknuten (240 meter o.h.) og sør for Skiftingsåsen var det Andres Åbelvolden hadde ei gammel løe. Skjønt løe – det var vel nærmest ei slags hytte – det var møbler der inne. Her hadde han også den gamle T-Forden, som han i mange år brukte til vinsj i forbindelse med pløying av myra i nærheten av hytta. Vi var ofte på tur til Slåtta i 1950- og 1960-årene, og allerede den gang var den gamle bilen i sterkt forfall. I hvilken tilstand den var da den ble fjernet en gang i første halvdel av 80-tallet, vet jeg ikke, men den skal visstnok ha blitt restaurert til kjørbar stand av en veteranbilentusiast.

*// Vel framme på Slåtta
var det godt med en
pust i bakken. Avbildet
person er trolig Eivind
Andersen, også kalt
"Eivind i Goli".*

*Foto fra Facebook
(Odd Egil Bryne).*

Som sagt, turene våre gikk ofte til Slåtta, spesielt om vinteren. Den gang var det ikke nødvendig å kjøre i bil for å komme seg på skitur. Skiene kunne man spenne på seg på gårdsplassen hjemme, og så var det bare å legge i vei. I dag er ikke det mulig lenger. De gamle skiløypene våre er borte – hvor det før lå åpne jorder, ligger nå hus og hager og stenger for all skiaktivitet.

Fra huset vårt i Åsveien gikk vi opp Naudeskaret, videre den bratte bakken opp til "Krestjans myr", og derfra fulgte vi skogsveien rett østover til vi var omtrent på høyde med Dalletjønna. Der svingte veien mot sørøst, og etter noen hundre meter hadde vi Bjortjønn på høyre hånd før vi begynte på den siste stigningen opp mot Slåtta. En åpenbar fordel med å legge skituren nettopp hit, var at vi med rimelig stor grad av sikkerhet kunne regne med at vi slapp å brøyte løype sjøl. Dette var jo lenge før løypemaskinenes tid, men Kåre Rødal, far til kameraten min Harald, var en ivrig skiløper i disse årene, og på friskiftene hadde han ofte tatt turen innover før vi kom fra skolen.

På Slåtta kunne vi faktisk trekke i hus dersom det var nedbør, eller hvis kulda var for slem. Den gamle løa eller hytta var ikke låst, og det var også noen gamle møbler der inne, slik at vi kunne sitte ganske behagelig når nistematen skulle fortæres, selv om det ikke var noen brukbar ovn i hytta.

Noen ganger når føret var godt, gikk turen videre til Slettehei ca. halvannen kilometer sør for Slåtta. Her

oppe, 277 meter over havet, var det en fantastisk utsikt utover mot havet. Den gang sto det en varde på det høyeste punktet. I dag står det et høyt utsiktstårn der oppe. Det skal visstnok ha stått et slikt tårn på Slettehei også i tidligere tider, men det må ha vært før min tid, for jeg kan ikke huske å ha sett rester etter det.

På sommerføre tok vi som regel en annen rute til Slettehei. Vi gikk over Skjevleheia til Igløtjønn ved hoppbakken i Tømmeråsen. Navnet Skjevleheia, som brukes på offisielle kart i dag, stusser jeg forresten litt over. Jeg mener å huske at vi kalte den for Skjeveslandsheia, etter Martinius Skjevesland som hadde småbruket sitt i nærheten. Imidlertid har jeg ikke noen sikker formening om Skjevleheia er en forenkling av Skjeveslandsheia, eller om de to navnene ikke har noe med hverandre å gjøre i det hele tatt.

På veien over Skjevleheia passerte vi "Fotballsletta", som ikke var noen annet enn en liten firkantet åpning i skogen, med plass til bare ett mål. Jeg kom tilbake til denne plassen for et par år siden, og det slo meg hvor liten denne plassen er. Det er utrolig at vi kunne sparke fotball der. Plassen er ikke en gang plan. Den skråner mot den ene kanten, og spillet foregikk oppover bakke mot det ene målet. En god egenskap for en fotballspiller er "å være god på små flater". Vi hadde alle muligheter til å opparbeide slike ferdigheter på den lille fotballplassen vår. Plassen vår har nok ikke vært i bruk på mange år, og den

framstår i dag som temmelig gjengrodd. Det er vel ballbinger og kunstgress som gjelder i dag.

Det hendte forresten at vi tok en annen vei til Igljetjønn. Like ved den nordre enden av den lengste av de to Åstunellene fra Setesdalsbanens tid gikk det en sti som vi brukte mye. Den gikk via Kløversteinen og Knollane før den munnet ut i veien som gikk fra riksveien opp til Liane. Herfra gikk det en god skogsvei inn til Igljetjønn. Kløversteinen var en kjempestor stein som må ha blitt plassert der den ligger da isen trakk seg tilbake for tusener av år siden. Den er kløvd i flere deler, av lynet, påsto de gamle, og det er nok det som er grunnen til navnet Kløversteinen.

På Knollane, et høydedrag like ovenfor gården Moseidjord, var det et svært felt med rabarbra. Og rabarbra smakte jo godt, spesielt hvis man hadde vært så heldig å få med seg et glass med sukker (farin) hjemmefra, som rabarbraen kunne dyppes i. Min yngre bror Øyvind påstår at vi en gang spurte mamma om å få et glass med litt sukker i. Vårt ønske ble imøtekommet, og mamma rakte oss

glasset med følgende strenge formaning: "Her he dykken sokkår, men nå gjenge dykken ikkje på Knollane!". Jeg husker ikke dette og skal ikke gå god for historien.

Fra Igljetjønn, eller litt vest for tjønna, tok vi av mot sør og gikk stien mellom Høgåsen og Tømmeråsen, og etter en stund kom vi inn på den skogsveien som går fra Kvarstein til Linvannet. Ved Linvannet lå det ei gammel løe som det ofte var høy i, og her kunne vi hoppe og boltre oss en stund før vi gikk videre opp til Slettehei. Når jeg tenker på dette, synes jeg at jeg ennå kan kjenne den søte eimen av tørt høy.

På Dalletjønn gikk vi på skøyter. Dette vannet ble i sin tid demt opp for å sikre vannforsyningen til Vigelands Brug og til de funksjonær- og arbeiderboligene som ble bygd på Vigelandsmonen. Helt sikker er jeg ikke, men jeg mener å huske at det i 50-årene ikke var lov å gå på skøyter på Dalletjønn, fordi man ville unngå at drikkevannet ble forurenset. Det var heller ikke lov å bade der, og jeg kan heller ikke huske at vi noensinne gjorde det. Men gikk på skøyter, det gjorde vi, og det må nok etter hvert ha blitt lempet atskillig på eventuelle forbud, for i årene framover mot 1960 var det yrende liv på isen der oppe.

Noen spilte bandy, men bare et fåtall hadde ordentlige bandykøller. De fleste måtte nøye seg med en kjepp med den riktige bøyen i rota, men det gikk da bra det også. Målene ble markert enten med et par støvler eller med granbar. Det var stort sett bare gutter som spilte bandy, men det var også mange jenter på isen. Og den tida kom da guttene av naturlige årsaker tenkte mer og mer på jenter, og da måtte bandyspillet vike plassen for "hawk og due", en enkel forfølgelseslek som minnet mye om sisten, eller "tikken" som vi sa i Vennesla.

På denne "skøytebanen" var det ikke snakk om flomlys eller garderober. Vi satt på muren ved stemmen og fiklet med lærreimene med valne fingrer, og utover kvelden var det bare månen og stjernehimlen som sørget for belysningen. Dette skapte unektelig en spesiell stemning i kalde vinterkvelder, og det var vel ikke helt fritt for at romantikken kunne blomstre opp i sprengkulda på Dalletjønn i lyset fra månen og stjernene. Det var lykkelige stunder der oppe når "hauken" fikk med seg "dua" litt avsides og fikk lov å varme hennes iskalde hender, og kanskje han også dristet seg til å "stjele" en kald og hastig klem fra den skjønnne, uten at noen så det.

*// To navnebrødre, Knut John Lunden til venstre og Knut John Bakken, på varden på Slettehei en vårdag i 1964 eller 1965.
Foto: Arild Eriksens samling.*

Hyttebygging var populær aktivitet blant guttene. Granbar var jo et tjenlig byggemateriale, men det var mer stas de gangene vi kunne få noen brukte forskalingsmaterialer fra en av de mange byggeplassene i området. I disse materialene var det gjerne spiker som vi kunne trekke ut og bruke om igjen.

Alle gutter hoppet på ski på denne tida. I hvert fall nesten alle. Hoppbakker av ulike størrelser fantes over alt. En bakke vi brukte ganske mye var Kleivollen. Den lå omtrent parallelt med veien ganske langt oppe i Eikebakken. Ellers hadde vi jo Tømmeråsen da, men det var en stor bakke hvor bare de tøffeste turde å hoppe. Jeg var ikke blant dem. Det har vært en diskusjon på Facebook om bakkerekorden i Tømmeråsen. Det har kommet fram litt forskjellige meninger her, men det ser ut til at en kan samles om "i overkant av 60 meter". Tømmeråsen har ikke vært i bruk på mange år, og i dag er den helt tilgrodd. De fleste av de mindre bakkene vi hadde på jordene rundt omkring i bygda er vel heller ikke brukbare lenger. Utstrakt boligbygging er årsaken til det.

Men det kom ei tid da utferdstrangen vokste. Det kom ei tid da det ikke lenger var så stas med skiturere til Slåtta og Slettehei. Andre jaktmarker lokket, nærmere bestemt heiene nord og øst for Oggevatn stasjon – et fantastisk fint område som for ikke så veldig mange år siden var et høyt skattet skiterreng. På en måte var vel heiene rundt Ogge noe av det samme for Kristiansand som Nordmarka er for Oslo. Dette hører vel strengt tatt ikke hjemme i en artikkel om Vikeland, men vi var ganske mange fra Vikeland og Vennesla som tok toget til Oggevatn for å gå på ski, og det kan jo ikke akkurat skade noen at jeg nevner det.

På søndagene kjørte NSB skitog fra Kristiansand til den lille stasjonsbygda ved Sørlandsbanen, ved behov gjerne to tog i hver retning så lenge det fantes snø nok. Fra stasjonen gikk turen enten til Starts hytte på Skreros eller Donns hytte ved Vindvann. De sprekeste tok gjerne turen fra Oggevatn stasjon opp til Vindvand, videre til Skreros og derfra tilbake til stasjonen.

En fin ting med disse skitogene var at de hele dagen ble stående med oppvarmede vogner på et sidespor ved stasjonen. Det var fint å kunne spise nista der hvis været var kaldt og hustrig.

Det luktet ganske spesielt i vognene i disse skitogene – på turen oppover en blanding av tobakksrøyk, skismøring, appelsiner og gamle jernbanevogner. På tilbaketuren kjentes de samme luktene, men nå var det blandet inn litt svette, og fuktighet fra all snøen som passasjerene hadde sparket av seg etter skituren. I trange jernbanevogner kunne det bli ganske tung luft på disse turene, men du verden hvor gøy det var.

En rusletur i tid og rom

Jeg drar nå ut på en tenkt rusletur i barndommens rike – en virtuell rusletur vil det kanskje hete i vår tids terminologi. Hvis tidsmaskinen til H.G. Wells hadde vært noe mer enn science fiction-roman fra slutten av 1800-tallet, kan vi vel si at jeg starter min tidsmaskin, en maskin som kan bringe meg både bakover og framover i tid

Tida jeg beveger meg i er sånn stort sett tida etter andre verdenskrig og framover mot vår tid, med hovedvekt på 1950- og 1960-tallet. Når hovedvekten er lagt på nettopp det tidsrommet, har det sammenheng med at det tidsrommet er rammen for min barndoms- og ungdomstid. Men det har også sammenheng med at "Vikelandstreffet" lørdag 30. april 2016 hadde fokus på dette tidsrommet, og at det i utgangspunktet var personer født i perioden 1945 – 1960 som var den viktigste målgruppa for treffet. Men andre var selvsagt velkomne til treffet, både eldre og yngre, og de kom

Rommet er Vikeland i Vennesla. Så vidt jeg vet er ikke det rommet entydig definert noe sted – det finnes ikke noen streker på et kart som jeg har sett, som definerer grensene for Vikeland. Da må jeg selv definere dette rommet, og jeg velger at det strekker seg fra bunnen av Åsekleiva (tidligere kalt Springkleiv) til Danskehaugen omtrent. Otra danner grensen mot vest, og mot øst strekker "mitt" Vikeland seg til grensen mot Kristiansand (tidligere Tveit) – eller for å gjøre det litt enklere: grensen mot Ålefjær. Innenfor de grensene jeg her trekker opp fant vi alt vi hadde behov for både når det gjaldt nødvendige servicefunksjoner, alt det som trengtes til livets opphold, og muligheter for friluftsliv og lek. Hvis mange protesterer på denne definisjonen av Vikeland, så får jeg heller kalle det "mitt nærområde i barndom og oppvekst". Mitt nærområde er det jeg selv som definerer – ingen kan legge seg opp i det – og det sentrale Vikeland, det gamle sentrum i Vennesla, var helt klart en svært viktig del av det jeg kaller mitt område.

Jeg begynner som sagt min tenkte rusletur i bunnen av **Åsekleiva**. På vestsida av riksveien lå det her en fjellknatt tett ved riksveien. I dag er denne fjellknatten delvis sprengt bort, og det er bygd en enebolig mellom riksveien og elva. Ute i elva har vi **Ålestrømmen** som til tider kan gå ganske stri, og som i gamle dager kunne være til hinder for transporten av produkter fra sagbruket under Vigelandsfossen, og ikke minst når transportmateriellet skulle trekkes motstrøms på ferden tilbake til sagbruket. Et par meter oppe i den fjellknatten jeg nevnte, var det ei fjellhylla hvor det var veldig greit å sitte og skrive bilnummer. Jeg satt mye på den fjellhylla midt på 1950-tallet sammen med et par kamerater. Det å skrive bilnummer var en populær hobby på den tida, selv om biltrafikken var heller sparsom – vi kunne sitte der i timevis, og

nummeret på den samme bussen fra Torridalens Bilruter ble nok notert flere ganger i løpet av disse timene

Et annet minne fra området her i bunnen av Åsekleiva er de såkalte "fantefølgene" som av og til kom om sommeren. Dette minnet er heller vagt, så det må ha vært kort tid etter krigen at de sluttet å komme. De kom nok mer årvisst i årene før krigen. Fantefølget pleide å slå seg ned på et lite jorde ved elvebredden like ved huset til Ola og Borghild Kaase, som før øvrig var onkel og tante til min mor. Senere var det sønnen, Einar Kaase, som hadde dette huset.

Når du tar av fra riksveien nede ved Moseidjord og går opp den bratte Åsekleiva, går du egentlig på den gamle hovedveien, "Postveien", gjennom Vennesla. På toppen av kleiva krysser veien det som var den første jernbanetraseen i området – Setesdalsbanen gikk her, og like ved har vi de to **Åstunellene** – en til høyre og en til venstre. I jernbanens dokumenter og arkiver omtales disse tunellene som "Åbeltunellene", men vi som vokste opp i området kalte dem aldri annet en Åstunellene. Tunellen til høyre var for oss en del av gangveien mellom Liane og Åsbygda, selv om det nok var ulovlig å bruke den til det siden vi sør for tunellen måtte gå langs sporet et stykke. Tunellen har nå vært stengt i mange år. Den var først

treningbane for friidrett, senere skytebane for den lokale pistolklubben. Tunellen til venstre brukes som atkomstvei til et par hus nord for tunellen.

På toppen av Åsekleiva hadde vi også "**røysa**" som vi kalte det. Den lå på venstre side da vi kom oppover bakken. Her ble det dumpet avfall fra husene i nærheten. Matavfall var det lite eller ingen ting av på denne tida. Matavfallet, eller skrellingene som vi kalte det, ble av mange levert til Martinus Skjevesland. Han brukte det som fôr til grisene. Det som ble dumpet på røysa kunne være tomme bokser, malingsspann, gamle barnevogner og av og til en ødelagt sykkel. Spesielt var de to sistnevnte, barnevogner og sykler, populære blant guttene. Hjul av alle slag hadde vi alltid bruk for.

Jeg passerer småbruket **Ås** med det koselige, gamle huset som dessverre ble revet for en del år siden. Før jeg går videre må jeg imidlertid fortelle om "trolldommen på Nyland". **Nyland** var navnet på plassen like ved siden av Ås. Her bodde Tomine og Konrad Nyland sammen med sine barn Gunnar, Martin, Asbjørn og Gunhild. I min tidlige barndom var huset på Nyland "Musikkens Hus". Søsknene Nyland var gode til å synge, og de spilte flere instrumenter. Dessuten hadde de lydbåndopptaker! Du verden!! Fra jeg var liten gutt likte jeg å synge, og på Nyland kunne jeg synge inn i en "liten dings"

// Veien midt i bildet er den såkalte Reiveien. Sporet til venstre er sporet til Setesdalsbanen, mens trallesporet mellom jernbanen og veien ble brukt i forbindelse med anlegget av Sørlandsbanen. Holdeplassen Nyland som omtales senere, lå nede i bildets venstre hjørne. Kvistvinduet i huset omtrent midt i bildet var vårt stuevindu de første årene jeg bodde i Vennesla. Bildet er tatt fra Åsen eller Nyland tidlig på 1930-tallet, trolig i 1931. Foto fra Yngvar Hannevik.

som de kalte for mikrofon, og like etterpå kunne jeg lytte til den sangen jeg hadde sunget. Stemmen min hørtet veldig rar og ukjent ut, men jeg skjønnte jo at det de spilte av var det jeg hadde sunget. Dette var tidlig på 1950-tallet, og det er dette jeg kaller "trolldommen på Nyland". Tenk å kunne synge en sang for så å høre den igjen noen øyeblikk senere! Bjørg Johansen (født Stiansen) forteller om en tilsvarende opplevelse, men den venter jeg med til jeg kommer til Lunden Kolonial.

Like bortenfor Ås og Nyland krysser veien Sørlandsbanen på ei trang bro. Først en 90-graders høyresving inn på den trange broa, og deretter en 90-graders sving til venstre før vi kommer inn på "Reiveien", som vi kalte den. Veien er i dag (2016) under ombygging, og ei ny bro har blitt bygd for å bedre framkommeligheten for store biler.

Den første delen av Reiveien etter broa er relativt brei, i hvert fall var den det målt med min barndoms målestokk, og denne plassen mellom gjerdet mot jernbanen og muren til Martinius Skjevesland var arena for fotball og annen lek for barna i Åsveien og Naudeskaret. Jeg var et av disse barna, og jeg har mange gode minner fra denne plassen som vi kalte "Kleiva" – fotball, dødball, slåball, jeppe pinne, hellig hallo osv. – her holdt vi på fra vi kom hjem fra skolen til mørket senket seg

Kaste på stikka var en annen populær aktivitet. Det skjedde ofte med 5-øringer, i hvert fall de gangene vi hadde penger. Men i mangel av penger kunne vi gjerne bruke brus korker, eller kapsler som vi kalte dem. Vi samlet på kapsler – det var om å gjøre å ha forskjellige merker, og var du så heldig å ha noen som var sjeldne, var de et verdifullt byttemiddel. Det hendte faktisk at vi syklet til Ålefjær bare for å plukke kapsler bak kiosken til Maberg. Denne kiosken lå omtrent der veien fra Vennesla til Ålefjær møtte veien fra Ålefjær til Ryen. Ålefjær var et populært utfartssted for venndøler på 1950-tallet, og kiosken til Maberg var et kjært syn og et landemerke for tørste badeturister fra Vennesla.

Jeg har forresten stusset litt på navnet "Reiveien". Var det opprinnelige navnet "Breiveien", og hadde B'en forsvunnet, eller tydet navnet på at "ÅsgårdsREIEN" ville komme den veien når de var ute på sin skumle ferd. Jeg har ikke svaret på det, men det finnes navnespesialister som kanskje kan si noe om det.

Jeg var vel nærmere tre år gammel da jeg sammen med mine foreldre flyttet inn i en knøttliten leilighet her i Åsveien i 1949. I 1953 flyttet vi inn i det nye huset som mine foreldre bygde like i nærheten, og da hadde jeg også fått en bror (Øyvind) halvannet år tidligere. Her bodde jeg da i inntil jeg som 20-åring dro i militæret 12-13 år senere.

Området mellom "Kleiva" og "Tøa" (huset til Gunhilde og Johan Øvland) var min tumleplass i viktige år. Jeg mener å huske at fornavnet til Gunhilde Øvland ble uttalt "Gonille". Det var det navnet vi brukte – "Gonille på Tøa".

Et par "attraksjoner" i dette området må nevnes. Tvers over veien for Tøa lå det er lite grustak, dette stammet sannsynligvis fra byggingen av jernbanen som gikk like ved. Gutter og sand er en fin kombinasjon – her var det greit å leke med biler, og her hentet vi sand og grus til mange formål, blant annet til tetting av hull i veibanen gjennom Åsbygda og til bygging av demninger i de periodene værgudene sørget for mye rennende vann. Jeg husker så godt spenningen ved å bygge en høy demning av sand og grus – hvor lenge ville den holde på det rennende vannet før den brast! Og så hadde vi den bratte bakken fra småbruket til Sverre Rølland og ned til huset til Henrik Iversen. Her rant vi om vinteren på sparkstøttinger og på kjelker både med og uten ratt. Nede i bunnen av bakken var det en krapp sving, og de som ikke klarte den, falt ned i bekken. Heldigvis var det som regel liten vannføring i bekken om vinteren, men de uheldige kunne jo bli slått både gule og blå i fallet.

Det var fint å vokse opp her i Åsveien, men det er kanskje slik for de fleste som har hatt en normal og god barndom – barndomshjemmet og nærområdet står i et eget lys.

Noen hundre meter nord for Tøa kommer vi til **Lunden holdeplass**. Den er nedlagt for lengst. Det skjedde da lokal togene mellom Kristiansand og Grovane sluttet å gå i slutten av mai 1967. Her var det mange fra nedre deler av Vikeland som tok toget når de skulle til byen på jobb eller på skole.

Det har skjedd to alvorlige ulykker ved eller like i nærheten av Lunden holdeplass. Like før jul i 1944 steg en ung mann, den 21-årige Ivar Eidså, av toget her. Da toget startet opp igjen, satt frakken hans fast i utgangsdøra. Han ble dratt med langs perrongen, og da perrongen var slutt kom han under toget og ble drept. Han ble begravd ved Vennesla kirke den 22. desember – to dager før jul.

Mange år senere skjedde det nok en tragisk ulykke straks nord for holdeplassen. En liten gutt hadde forvillet seg inn på jernbanesporet. Det moderne togsettet kom kjørende i stor fart – lydsvake elektromotorer og helsveiset skinnegang gjorde at gutten ikke hørte at toget nærmet seg med stor fart. Påkjørt og drept momentant

Fra Lunden holdeplass kan vi gå inn til Goli, eller vi kan gå opp bakken til Eikebakken og videre inn til Kleivollen hvor vi hadde en hoppbakke som ble mye brukt. Hvis vi derfra går videre oppover på heia, kommer til "Kresjans myr", Dalletjønna og Slåtta.

*// Utsikt over Lunden i slutten av 1950-årene. Holdeplassen nede til venstre.
Foto: Fædrelandsvennen.*

Men vi går undergangen under jernbanen og stanser der **Lunden Kolonial** lå i sin tid. Jens Lunden og kona Johanne dreiv denne butikken i mange år, fra 1913 til 1955. Her "hanla mi på båga", som vi sa. Det vil si at vi hadde med oss ei lita bok som alle innkjøp ble notert inn i, og så ble det vi var skyldig betalt på lønnsdagen.

De som har vært i en god, gammeldags landhandel eller kolonialbutikk vil vite hva jeg snakker om: Luktene. De mange luktene fra åpne dunker, spann og kasser. Dette var lenge før alle varer lå ferdig pakket i tette poser og esker eller vakuumpakket i plast. Varene fikk en kjøpt i "løs vekt", det vil si en kunne få akkurat det kvantum en trengte, og betjeningen bak disken sørget for at den bestilte mengden ble nøyaktig veid eller målt og pakket inn. Og selvbetjening var et ukjent begrep – en måtte

pent holde seg på utsida av disken og vente på tur. Butikken til Jens og Johanne, "Lonnen", var en slik butikk

Jens Lunden solgte også bensin fra ei pumpe på gårdsplassen, og han hadde drosjeløyve. Jens var med andre ord en mann med mange jern i ilden

I 1955 leide han ut butikken til Aksel Kristensen som dreiv den til 1960. Aksel Kristensen flyttet med sin familie fra Høvåg til Vennesla. Jeg husker at jeg som 9-åring var med Ragnvald Thorsen i lastebilen og hentet flyttelasset. Ragnvald var vår nabo i Åsveien, og han tok meg ofte med i lastebilen når jeg hadde fri fra skolen. Ragnvald var en snill mann som jeg husker med stor glede. Den dagen vi hentet flyttelasset til Kristensen kjørte jeg for første og siste gang med den gamle ferja over Topdalsfjorden

*// Dette bildet av Lunden Kolonial er tatt ca. 1918. På bildet står Johanne Lunden med sønnen Håkon på trappa. Her står også Gudrun Hannevik som var ansatt i butikken. De to karene nedenfor trappa er to hybelboere som bodde i huset. De to guttene nærmest kameraet er Jørgen Lunden og broren Karsten (med sykkel). Helt til venstre i bildet, ved huskjørnet, skimter vi Toralf Lunden.
Foto: Hangaard, Arild Eriksens samling.*

mellom Vige og Torsvik. Varoddbroa kom på plass året etter, altså i 1956. Jeg var forresten til stede den dagen Varoddbroa ble åpnet. Sammen med min far og flere tusen andre hørte jeg daværende kronprins Olav erklære "Oddernesbrua for åpnet"

Og nå er det tid for å gi ordet til Bjørg Johansen som jeg nevnte tidligere. Hun forteller følgende:

Jeg jobbet i Lunden Kolonial som ung jente i 1955. Jeg hadde Aksel Kristensen som sjef. En av kundene var Lilly Back. Hun spurte om jeg ikke kunne ta med nistepakka og spise den hos henne. Det gjorde jeg mange ganger.

*En dag får jeg høre noe som for meg ble nesten en åpenbarelse. Mannen til Lilly, Arnt, hadde vært på jobb på lørdagskvelden. Da hadde Lilly tatt opp programmet fra Store Studio på lydbånd. Og da kunne Arnt høre programmet dagen etter. Jeg syntes det var helt ufattelig at det gikk an! Ja, når vi ser på utviklinga fram til i dag, så er det ikke så rart at de unge ikke skjønner det vi forteller!
Da forstår vi at Bjørg Johansen hadde mye av den*

samme opplevelsen av "trolldom" hos Lilly og Arnt Back i deres hjem "Lillebo" som jeg hadde hos familien Nyland omtrent på samme tida. Jeg kaller det "trolldom". Bjørg kaller det "åpenbarelse", men egentlig er opplevelsen den samme – stor forundring over teknologiske framskritt som syntes å være store i sin samtid. Og jeg nevnte så vidt at Nyland for meg hadde vært "Musikkens Hus" i min tidlige barndom. På et litt seinere tidspunkt ble hjemmet til Lilly og Arnt Back i enda sterkere grad en kilde til musikalsk opplevelse og utfoldelse. Lilly og Arnt var ildsjeler som utførte ungdomsarbeid helt gratis lenge før det ble etablert ungdomsklubber i Vennesla. Jeg var så heldig å bli en del av Backs barneorkester i andre halvdel av 1950-tallet, og det la grunnlaget for en hobby jeg har hatt glede av fram til denne dag. Takk, Lilly og Arnt!

Her ble det kanskje et lite avvik fra den tråden jeg forsøker å følge, så vi må tilbake til Lunden Kolonial. Da leieforholdet med Aksel Kristensen opphørte i 1960, var det Harry Lunden, nevø til Jens, som overtok butikken. Harry bygde i 1964 en helt ny butikk rett nord for den gamle etter at han hadde

kjøpt nabohuset av John Salvesen. Det gamle huset hvor butikken var tidligere, ble revet i 1979, samme år som Jens Lunden døde.

I 1970 solgte Harry Lunden butikken og nabohuset til Vikeland Samvirkelag. Samvirkelaget dreiv lavprisbutikk i Lunden et par år parallelt med den butikken de hadde lenger oppe på Vikeland. Både butikken og nabohuset i Lunden ble revet i 1972, og en ny bygning ble oppført. I 1973 flyttet Vikeland Samvirkelag hele sin virksomhet til den nye bygningen i Lunden.

Siden har bygningen blitt påbygd et par ganger, både i lengden og i høyden. I andre etasje er det leiligheter, og på gateplan har det vært en rekke virksomheter, som f.eks. malerforretning, frisørsalong, kontorer og ekspedisjon for Vennesla Tidende osv. I dag er det et treningsstudio som holder til i første etasje.

Jeg nevnte ovenfor at "Jens i Lonnen" hadde mange jern i ilden. Jern i ilden var det bokstavelig talt på den andre sida av veien også, for her bygde brødrene Hans og Johan Lunden "smia i Lonnen". De startet opp i 1946. De dreiv smia i ca. 10 år med flere mann i arbeid. Så vidt jeg kan huske var begge disse brødrene ungarer, og de bodde hele sitt liv i "Gamlelonnen". I dag bor Tore Lunden i dette huset. Jeg tror også at det var slik at Aksel Kristensen med

familie bodde i en leilighet i andre etasje i smia i de årene han leide butikken av Jens Lunden.

Ca. 1955 ble lokalene i smia leid bort til Emil Hansen som dreiv mekanisk verksted her en tid. Han var en mann med mange kreative ideer. Blant annet kan det nevnes at han konstruerte en hydraulisk lastebiltipp som vant anerkjennelse og som mange lastebileiere tok i bruk.

Et tiltak av en helt annen karakter, et tiltak som var Emil Hansens idé og som han selv tok initiativet til, kan vi lese om i "Fædrelandsvennen" 16. januar 1959:

"Som første mann i Norge, antakelig i hele Skandinavia, begynner Emil Hansen fra Lunden i Vennesla i neste uke å produsere ferdiglaget dypfrost middagsmat til butikkpris. Produksjonen starter i det nedlagte slakteriet i Vennesla Samvirkelag etter månedslange forberedelser. Dersom prøvekjøringen blir vellykket kan det være innledningen til en betydelig industri på Vennesla, men først og fremst vil det bety en revolusjon for hjemmenes husholdning og videre hele samfunnshusholdningen, dersom man ser hele dypfrysingsteknikkens rekkevidde i matlagingsindustrien."

Nå ble det ikke akkurat slik det skulle gå med dette

// Bildet viser "Smia i Lunden" som Hans og Johan Lunden bygde i 1946. I forgrunnen til høyre ser vi også den bensinpumpa som Jens Lunden hadde på gårdsplassen utenfor butikken sin.
Foto: Arild Eriksens samling.

prosjektet. Ideen bak var god, men Emil Hansen var nok for tidlig ute. Ennå var det slik at de fleste husmødre var hjemmeværende, og markedet for "Eskimat", frossen ferdiglaget middagsmat, var på dette tidspunkt ikke modent. I dag er markedet for slike produkter meget stort.

Postkontoret, det het **Vikeland poståpneri** den gangen, flyttet inn i bygningen i 1957. Flyttingen skjedde lørdag 14. desember, midt i julestria. Det var her poståpneriet holdt til da jeg litt over en måned etter åpningen opprettet min sparekonto i Postsparebanken 28. januar 1958 – det var stor stas for meg da jeg to dager etter 12-årsdagen min satte inn 16 kroner på min nyåpnede konto. Poståpneriet holdt til her i "smia i Lonnen" inntil det ble flyttet opp til det nye Posthuset på Graslia 7. desember 1964. Etter at poståpneriet ble flyttet, holdt **Olav Risdals kjøreskole** til i lokalene til den nedlagte smia resten av 1960-tallet.

I seinere tid har bygningen blitt påbygd med en ny fløy, og både hovedbygning og fløy er ominnredet til leiligheter.

Hvis vi beveger oss noen meter lenger mot nord, treffer vi på huset til Emil Hansen. I kjelleren i dette huset lå den lille kafeen som på folkemunne aldri ble kalt noe annet enn **Martho**. Det var Emil og Martho (Marthe Oline) Hansen som her startet opp en kvikkbar. Jeg gir ordet til deres datter, Karen:

"Kvikkbaren ble åpnet i midten av 1950-tallet, og den stengte i 1964.

Det var virkelig en annen tid. Fjernsynet var ikke kommet til Vennesla, og internett hadde jo ingen hørt om. Det var nesten ingen steder ungdommen

kunne møtes om kvelden, i alle fall ikke på Vikeland. Jeg tror Magda Storevold drev en liten kafé like sør for Grovane, men det var vel helst ungdom fra øvre Vennesla som gikk der. Ellers var det Yngres, AUF, Ungdomslaget, speideren, Vindbjart og musikkorps, men dette var ikke for alle. Det hendte jo også at det var dans på Folkets Hus, men der fikk ikke alle komme inn. Fritidsklubber var et ukjent begrep. For de av oss som gikk på kino (det var slett ikke alle som gjorde det!) var det etter forestillingen å stå i kø hos Gudmund i bua for å kjøpe pølse, og etterpå hendte det at vi samlet oss på venteværelset på stasjonen – hvor skulle vi ellers gå?

Mot denne bakgrunnen var det vel ikke så rart at kvikkbaren ble populær; for det ble den! Og det var ikke bare ungdommen som kom, det var også mange voksne som tok seg en tur innom, kanskje mest for «takeaway» – (ja da, det måtte mamma fort begynne med)!

Det var ikke bare Vennesla-ungdom som kom – de kom også fra Øvrebø, Mosby og Kristiansand – ja, det kom til og med noen tøffinger på motorsykel helt fra Herefoss og Vegårshei!

Mamma var godt kjent i bygda, kanskje mest fordi hun hadde spilt piano, først på Vennesla kino, og siden til dans og på forskjellige tilstelninger. Nå ble hun kjent av en ny generasjon. Noen av ungguttene som besøkte kvikkbaren reiste til sjøs, og jeg husker at hun fikk juletelegram ute fra den store verden.

Menyen var nokså enkel: Komper (mest populært, kr. 1.25 pr. stk.), pølser, ertesuppe og lapskaus var det vanlige. Ingen jålemat à la Hellstrøm her!

Drikkekartet var ikke mindre enkelt: Coca Cola, brus

|| Martho bak disken, akkurat slik vi husker henne. Foto: Sigmund Moi.

// Ny Opel Blitz ca. 1954 utenfor huset til Emil Hansen. Sønnen Andreas sitter inne i bilen. Det lave huset til venstre er den såkalt "Bua i Lunden".

Foto Sigmund Moi.

og det sterkeste av alt: lagerøl(1 %?). Det hendte nok at noen hadde med seg noe sterkere på lomma, men nåde dem om Martho så det!!

Etter en stund kom det på plass en jukeboks, og da ble det virkelig rock'n roll! De var der alle sammen – Elvis Presley, Tommy Steele, Bill Haley, Little Richard, Jerry Lee Lewis, samt norske slagere og dansemusikk som var populær på den tiden, (men danse fikk vi ikke lov til)! Det var mange morsomme episoder, men for ikke å navngi noen må de forbli hyggelige minner!

Etter en tid åpnet Rolfs kafé i nabolaget, og på Moseidmoen åpnet Asle Heiseldal sin kafé. Jeg tror at også begge disse ble godt besøkt."

Det er ikke tvil om at Martho ble en populær møteplass for ungdommen. Norge hadde bare en radiokanal, vi hadde ikke TV, og det var vel bare de to siste platene i ønskekonserten på

mandagskvelden som passet til ungdommens musikksmak på denne tida. Riktignok hørte vi jo en del på "Radio Luxembourg, the station of the stars", men her kunne lyd kvaliteten være svært variabel, spesielt på dagtid. Da var det noe helt annet å kunne lytte til musikken på Venneslas første jukeboks. Hos Martho kunne vi høre tidas populærmusikk hvis vi bare hadde noen ører å putte på jukeboksen. Det var jo tilstrekkelig at én betalte – flere kunne lytte, og som regel var det noen som hadde noen småpenger i lomma, slik at vi kunne holde jukeboksen i gang. Men god råd hadde vi jo aldri.

Det ble nevnt ovenfor at det var komper som var den mest populære av de rettene Martho serverte. Men pølsene gikk også unna, og det var her jeg fikk smake tomatketchup for aller første gang. Rart å tenke på at inntil da, på slutten av 1950-tallet, var ketchup helt ukjent for oss. I dag har barn og unge ketchup på veldig mye av det de spiser. Vi kunne sitte i timevis i kjelleren hos Martho. Det var

ikke alltid vi hadde råd til å kjøpe noe, men Martho lot oss få sitte der nede selv om vi ikke hadde penger. Det hendte nok at vi måtte gå ut når det ikke var ledige plasser og det kom inn eldre ungdom med tykkere lommebøker enn våre. Men vi slapp inn igjen når de pengesterke hadde forlatt lokalet!

Slik jeg ser det, var kafeen til Martho på en måte Venneslas første ungdomsklubb. Riktignok var den ikke organisert som klubb, og de som dreiv den ble ikke betalt for det. Det er ikke tvil om ungdommen på Vikeland hadde det greit de årene det var kafé i kjelleren her. Matho og kafeen hennes står godt og sterkt i minnet!

På skrå over veien fra Martho lå den såkalte "**Bua i Lunden**". Her holdt Brødrene Reber Mek. Verksted til i 1940-årene inntil de flyttet over til Moseidmoen rundt 1950. De hadde fått kjøpe ei tyskerbrakke som sto der hvor Wallboardfabrikken skulle bygges. Tyskerbrakka ble revet i 1948, og materialene ble brukt da de satte opp nybygget sitt i Sandhola ved Tjønnvoll. Mens de holdt til i Lunden utgjorde produksjon av trehjulsykler og tørkestativer en vesentlig del av virksomheten.

Etter at Brødrene Reber hadde flyttet ut fra bua, ble den ombygd til bolighus, hvor Lisbeth Andersen og sønnen hennes, Waldemar, bodde. Det var

Rakkestad-familien som eide bua fra den ble bygd i 1920-årene til det ombygde huset ble revet omkring 1970. Lisbeth Andersen var datter til den kjente byggmesteren Karl Rakkestad.

Vi krysser igjen over til vestsida av veien. Her lå **Rolfs kafé**, og her slipper jeg til Øystein Berhus:

"Mine foreldre, Sigrid og Rolf Berhus, startet opp kafeen ved å bygge i haven til Sigrids far, Hjalmar Svendsen. Dette var i 1957. Kafeen hadde da 30 sitteplasser.

Min far var utdannet konditor, han tok seg av baksten, og min mor laget smørbrød og middag. Det ble en bra start for kafeen, og utviklingen ble veldig bra.

I 1964 ble det gjort store utvidelser og kapasiteten økte til 66 sitteplasser. Kjøkkenet ble større, og Rolf fikk en stor bakerovn i bakeriavdelingen. Venneslaposten skrev i 1964: "Rolfs kafé har, til Vennesla å være, blitt et bevertningssted av de store."

Kafeen ble et populært sted for ungdommen i Vennesla. Det ble fullt om kveldene etter et kinobesøk eller et møte på bedehuset. Her kom ungdommen for å spise, drikke ei Cola eller bare for

// Det populære vertskapet på Rolfs kafé.
Sigrid og Rolf Berhus bak disken.
Foto fra Øystein Berhus.

å prate med kjente. "Mi gjenge ner på Rolfs", var et kjent omkved på Vikeland på denne tida. Og litt ekstra liv ble det når Geggen Honnemyr kom med reveungen i bånd.

De store fabrikkene i Vennesla trakk naturlig nok til seg en del ungarer fra omkringliggende distrikter. Mange av disse bodde på hybel og var faste middagsgjester på kafeen. Det kunne være opp til 70-80 middagsgjester om dagen.

Rolfs kafé var kjent for sine gode komper og for store middagsporsjoner – det var gratis påfyll. Det smakte også med boller og wienerbrød fra Rolfs bakerovn til kaffen etter middag. De fleste ble gode og mette etter å ha spist på Rolfs kafé, og det ble sagt at flere på veien hjem måtte slenge seg litt i Holteheia for å synke maten.

En kjent skikkelse i Vennesla og på Mosby på denne tida var "Salve hos Benta", "røysmesteren" fra Mosby. Han kom syklende hver søndag og ventet til dørene til Rolfs kafé ble åpnet.

Hjemmeservering var det også mye av. Det er mange i Vennesla og omegn som har fått bryllups- og konfirmasjonsmiddagen fra Rolfs. Mange bestilte flere år i forveien. Bedriftene i Vennesla var også gode kunder. Det var også mange trivelige og flinke damer som jobbet for Sigrid og Rolf.

Kafeen ble drevet frem til 1974 da Rolf ble syk, mens Sigrid drev med utlevering av mat til 1979."

Etter at kafédriften opphørte har det vært litt forskjellig virksomhet i lokalene, for eksempel gaveforretning, manufaktur og solstudio. I dag er det leiligheter både i første og i andre etasje.

Like nord for Rolfs Kafé gikk der en stikkvei opp til eiendommene til Svendsen og Ålefjær, og straks nord for denne veien lå Smia. Jeg kan ikke huske at vi kalte den for noe annet enn det – Smia. Firmaet kan selvsagt ha hatt et navn, men vi sa bare smia om denne bygningen, lenge etter at smia var lagt ned og det ble leiligheter og butikk i bygningen.

Det var den vidjetne smeden Knut J. Lunden og sønnen Jens som bygde smia, med leiligheter i andre etasje. Knut drev smie i første etasje i enden mot sør, mens Jens hadde en liten kafé i nordenden.

Hans Stiansen kjøpte huset i 1925, og fram til 1941 fortsatte han å drive den lille kafeen som Jens Lunden hadde startet i den nordre enden av huset. Da startet kona hans, Marie, en liten kolonialbutikk som hun drev fram til midten av 1950-tallet. Jeg lar barnebarnet til Marie og Hans, Bjørg Johansen, fortelle:

"Det var min farmor som dreiv denne butikken.

Jeg flyttet til Vikeland i 1946. Da var jeg fem år. Det ble min jobb å gå og handle hos farmor. I den tida var det jo ikke lokalavis. Men utenfor disken var det en benk, og den gjorde tjeneste som lokal nyhetssentral. De som satt på denne benken og ventet på tur til å bli ekspedert, formidlet de lokale nyhetene. Her fikk du høre nytt.

Det hendte at det noen ganger var kø da jeg kom på butikken. Jeg var vel bare 8-9 år gammel da jeg krøp under lemmen i disken for å delta i ekspederingen av kundene. På den tida var jo alle varer i løs vekt. Da veide vi opp alt, sukker, mel og mer til. Sildedunken, hvor vi hentet sild til kundene, glemmer jeg aldri. Det var jo en landhandel, så i den ene enden av butikken var det gaveartikler. Utenfor inngangsdøra sto det en sjokoladeautomat.

Det er nesten ufattelig å tenke på at det den gang var fire kolonialbutikker på en kort strekning: Lunden, Stiansen, Samvirkelaget og Haus.

Utover i andre halvdel av 1900-tallet ble det mer og mer vanlig med sjokoladeautomater rundt omkring. Den aller første automaten jeg kan huske, sto utenfor butikken til Stiansen. Jeg mener automaten hadde tre kolonner (eller var det bare to?) med luker som kunne åpnes alt etter om en la på 25 øre, 50 øre eller ei krone. Etter at butikken til Marie Stiansen ble lagt ned omtrent midt på 1950-tallet, var det en møbelforretning der så vidt jeg kan huske. Jeg tror det var Wilhelm Holberg som dreiv den. Huset ble overtatt av kommunen i 1966 og revet i forbindelse med utvidelse av veien.

På den andre sida av veien bygde **Peder Storholm** i 1952 et hus med bolig i andre etasje og forretningslokaler i første etasje. På denne eiendommen sto det tidligere et eldre hus som brant ned i 1951. Før Storholm kjøpte det gamle huset, hadde skomaker Hoftuft verkstedet sitt her. Storholm, som var skredder, holdt ikke til så lenge i nybygget sitt før han solgte huset og flyttet til Slyngestad.

I første etasje har det vært en rekke virksomheter i de to atskilte forretningslokalene opp gjennom årene. Hvis vi ser på det tidsrommet jeg fokuserer på her, 1950- og 1960-tallet, kan antallet virksomheter begrenses ganske mye: E. Kjeldsberg åpnet konfeksjonsforretning i den nordre delen i 1954, og holdt det gående til slutten av 1960-årene. Jeg mener å huske at vi kalte huset for "**Kjeldsberg-huset**", selv om det var Peder Storholm som bygde det.

// Dette bildet skal være tatt ca. 1925 og viser deler av Vikeland fremst i bildet. Videre nedover ser vi Lunden og i bakgrunnen Åbelvollen til venstre og Homme til høyre. Den gamle smia ligger omtrent midt i bildet. Foto: Arild Eriksens samling.

Herman Justvik som hadde elektrisk forretning i Dronningens gate i Kristiansand, åpnet filial i den søndre delen. Her solgte han hvitevarer, støvsugere og diverse elektriske artikler. Etter 3-4 år avviklet han filialen.

Vikeland Samvirkelegag som holdt til lenger oppe i veien, flyttet i 1960 skobutikken sin inn i det lokalet som ble ledig etter Herman Justvik. Og **"Borghild på Kopra"**, Borghild Omdal, som mange av oss husker, hun flyttet med og bestyrte butikken i de nye lokalene, som hun hadde gjort i de gamle. Skobutikken ble lagt ned i 1971.

Det har vært en rekke forskjellige aktiviteter i butikklokalene etter at skobutikken ble lagt ned, f.eks. Olav Risdals kjøreskole, videoutleie, forsikringsselskap, bruktbuikk osv.

Jeg nevnte at det gamle huset på denne eiendommen brant ned i 1951. For et par år siden var det igjen en brann her, men denne gangen ble huset reddet. Butikklokalene er bygd om til leilighet.

Et stykke lenger opp i veien, på samme side, finner vi huset til **Sigurd Slettene**. Slettene, som kom fra Herefoss, kjøpte huset av skomaker Haldor Knutsen. Knutsen flyttet til Kristiansand og etablerte butikk og skomakerverksted under navnet Uskide, et firma som fortsatt eksisterer som et av få i bransjen. Det er ikke mange som leverer inn sko til reparasjon i dagens bruk-og-kast-samfunn.

Jeg gikk en del ganger ned trappa til Slettene verksted i kjelleren. Det var så koselig å levere sko til halvsåling til denne vennlige mannen, motta den nummererte lappen av rød papp og få beskjed om å komme igjen da og da. En annen ting: Jeg tror det var slik at vi fikk kjøpe remmer av lær til skøytene våre hos Slettene. Om vi måtte bestille

de på forhånd, eller om de var ferdig produsert som salgsvare, husker jeg ikke. Sigurd Slettene med sin gode og vennlige væremåte bringer fram gode minner, og så luktet det så godt av lær nede i kjelleren hans!

Ovenfor nevnte jeg skomaker Hoftuft som holdt til i det huset som Peder Storholm kjøpte. Det var faktisk slik at det i flere år var to skomakere på Vikeland, og det var bare noen få meter mellom dem.

Huset til Slettene ble revet ca. 1970, og der er bygd en ny enebolig på tomta.

// Her ser vi en del av husrekken langs den gamle riksveien gjennom Vikeland, sett fra sør mot nord. Bildet er trolig tatt i 1940-årene. Videre oppover ser vi litt av huset og annekset til Olav Langevold, og aller bakerst skimter vi huset til Hans Liebermann. Foto: Arne Andersen Stø

Vennesla Transportsentral hadde sitt tilhold noen meter ovenfor Slettene, på motsatt side av veien. De begynte sin utbygging her ved veien opp til Bakhei helt på slutten av 1950-tallet. Første byggetrinn besto av et lite laftet kontorbygg, smøregrav og vaskeplass, samt pumper for bensin og diesel. Noen år senere, ca. 1964, kom **Shell-stasjonen** på plass mellom transportsentralen og den gamle hovedveien. Bensinstasjonen er i dag nedlagt, og transportsentralen har flyttet til Kuliaveien ved Aukland sør for Mosby. I dag er det et firma som driver med bilpleie som holder til i lokalene til den tidligere bensinstasjonen. Dessuten har Posten noe virksomhet her. En Rema 1000-butikk med tilhørende parkeringsplass tar mesteparten av de arealene transportsentralen hadde tidligere.

Her vil jeg gjøre en liten avstikker. Mellom veien opp til Bakhei og det såkalte Reberhuset var det en fordypning i terrenget. Denne fordypningen var i regnfulle perioder fylt av vann, og jeg mener å huske at vi kalte den for **Rebertjønn**. Grunnen til at Rebernavnet er knyttet til området her kommer jeg tilbake til senere,

Ovenfor Rebertjønn og nord for Marisknotten gikk der en sti, en snarvei, langs kanten av jordet mellom riksveien og Kvivollen. Vi som kom sørfra, fra Lunden og Naudeskaret, syklet som regel denne stien når vi skulle til Kvivollen for å sparke fotball. Til høyre for stien, helt i kanten av den Monen, lå det en liten **barnehage**. Noen barnehage etter dagens målestokk var det nok ikke – en inngjerdet firkant med avlåst port og med noen enkle lekeapparater og et uværsskur. Kanskje ikke noe særlig å hige etter for barn i våre dager, men jeg må innrømme at jeg sammen med noen kamerater gravde et hull under gjerdet, slik at vi kunne komme inn for å prøve den fristende rutsjebanen.

Omtrent rett over veien ved Shell-stasjonen ligger **Langevolds hus**. Det var byggmester Karl Rakkestad som bygde dette huset i 1918, og som bodde der med sin familie inntil Langevold kjøpte det i 1929.

Kjellerlokalene her har huset en rekke virksomheter opp gjennom årene. Gustav Høidahl hadde sin elektriske forretning i disse lokalene inntil han flyttet inn i huset til Thorkild Haus lenger oppe i veien. Da Høidahl flyttet, overtok Kathrine Langevold lokalene

// Barnehagetante Marie Moy med et knippe vikelandsunger i barnehagen i Monen ca. 1954/1955.
Foto fra Oddvin Jarl Olsen.

med sin **Vikeland Industriforretning** – den ble aldri kalt noe annet enn "Industrien" etter det jeg kan huske. Denne forretningen ble opprinnelig etablert i annekset like nord for hovedbygningen i 1930-årene. Jeg tror butikken ble drevet til rundt 1970.

Da jeg vokste opp i årene etter krigen, sto husflid og egenproduksjon og reparasjon av klesplagg høyt i kurs. Vi hadde å gjøre med varemangel og rasjonering, så sysler som siktet mot selvforsyning var nok på en måte en dyd av nødvendighet. Som liten gutt var jeg derfor med mamma mange ganger da hun skulle på "Industrin" for å handle inn noen småting. For en liten pjokk var "Industrien" en utrolig kjedelig butikk – her fantes ingenting som vekket min interesse – derfor satt jeg vel for det meste utenfor på trappa og "tødde biler".

I seinere år har det vært en rekke virksomheter i lokalene etter Vikeland Industriforretning, så som lampebutikk, videoutleie, husflid, systue, fotpleie, blomster og frisørsalong.

Nå finner jeg grunn til å gjenta at denne tenkte rusleturen foregår i de første to tiårene etter andre

verdenskrig, så når jeg nå går videre, passerer jeg huset til drosjeeier Knut Bjelle, før jeg etter noen få meter kommer til **H. Liebermann Bakeri & Conditori**, som det het i gamle dager. I dag er firmanavnet noe modernisert, og det heter Liebermanns Bakeri & Konditori AS.

Huset ut mot veien som i dag rommer butikkutsalget til "Libbårmann" ble bygd i 1925, og det var Martin Mosvold som eide huset og som dreiv kolonialbutikk her. Hans Liebermann kjøpte huset i 1929, og H. Liebermann Bakeri & Conditori så dagens lys. Dette firmaet lever i beste velgående den dag i dag og eies av Roy Liebermann, som er tredje generasjon.

Hans Liebermann hadde jobbet noen år som baker i Chicago og lagt seg opp en del penger før han kom til Vikeland, kjøpte huset av Mosvold og etablerte bakeriet. Skolebrød, purke, 12-øres – kjært barn har mange navn. I Vennesla (og ingen andre steder som jeg kjenner til) heter det pai, og en kan kanskje tenke seg at det navnet ble dratt med fra Amerika

Den første perioden etter at Vikeland Samvirkeag ble stiftet, leide de butikklokale av Liebermann.

*// Huset som Karl Rakkestad bygde i 1918. Det er han som står foran huset sammen med sin familie, sannsynligvis tidlig på 1920-tallet. Huset ble solgt til Olav Langevold, og i vår tid ble det kalt "Langevolds hus".
Foto: Arild Eriksens samling.*

// HDette bildet fra omkring 1930 forteller oss at Vikeland Samvirkelag og H.Liebermann Bakeri & Conditori i en periode hadde lokaler i samme hus. Gutten på trappa er Hans Liebermann jr.
Foto: Arild Eriksens samling.

I noen få år lå således Liebermanns bakeri og Vikeland Samvirkelag side om side i samme bygning.

Nåværende daglig leder hos Liebermann, Magne Salvesen, forteller en litt artig historie: "Den første tida hadde bakeriet høns og produserte sine egne egg, og det var klekkeri for kyllinger i kjelleren...! Dessuten hadde de satt ut noen høns hos Sverre Rølland i Naudeskaret, så han bidro også til å fore bakeriet med egg til produksjonen."

Jeg nevnte så vidt huset til Bjelle. Dette huset var tidligere husmannsplassen "Veien". Liebermann kjøpte dette huset av Bjelle i 1991. Huset ble revet året etter for å gi plass til utvidelse av bakeriet og flere parkeringsplasser.

Rett over veien for Liebermann ligger den nederste av "kvidbrakkane", og mellom Liebermann og "Kopra" går veien inn til "rødrakkane" på den andre sida av jernbanen. Disse arbeiderboligene kommer jeg tilbake til senere. Nå fortsetter jeg rusleturen rett fram og har straks **Vikeland Samvirkelag, "Kopra"**, på min høyre side.

Etter noen år med samlokalisering med Liebermanns bakeri bygde Vikeland Samvirkelag sitt eget hus. I 1933 flyttet de butikken inn i disse lokalene. I 1973 solgte de huset, og som tidligere nevnt flyttet de butikken til nye lokaler i Lunden. De hadde da vært i de lokalene ved siden av Liebermann i 40 år.

Enok Eskeland var bestyrer på samvirkelaget på den tida vi tar for oss her, og han bodde i leiligheten i andre etasje. Andre ansatte som jeg husker fra denne tida, er Tone Bårdsen, Fanny Lunden og Borghild Omdal. Opp gjennom årene har det selvsagt vært mange andre som har hatt sin arbeidsdag på Kopra, men de jeg nevner er de jeg husker best. De var alle gode og vennlige mennesker

Noen få meter lenger nord støter vi på den tidligere husmannsplassen Mittlødi. Et merkelig navn, vil nok mange si, men det er en forklaring på det også. Eierne av handelshuset Samuel Otto & Co. i Kristiansand, sveitseren Caspar Wild som i sin tid bygde hovedhuset på Vigeland Hovedgård slik vi kjenner det i dag, kom fra byen Mitlödi Sveits, og det var hans kone som ga hjembyens navn til denne husmannsplassen på Vikeland.

*// På dette bildet, tatt tidlig på 1960-tallet, ser vi Mittlødi, Frigstads hus, nede i høyre hjørne. Melkeutsalget lå i den fløyen mot nord som her ses parallelt med jernbanen. Midt på bildet verkstedet og bensinstasjonen som gikk under navnet AS Service. Ovenfor verkstedet, på samme side av veien, ligger Haus-bygget.
Foto: Arild Eriksens samling.*

I vår tid var dette huset kjent som Frigstads hus, og her kjøpte vi melk i **Frigstads melkeutsal**. Før det ble vanlig med melk i dagligvarebutikkene gikk vi daglig med våre melkespann til Frigstads melkeutsal, hvor Emma fylte spannet vårt med det bestilte kvantum.

Melkeutsalget ble lagt ned da Vennesla Meieri begynte å levere melk i flasker til kolonialbutikkene. Det skjedde tidlig på 1960-tallet.

Straks ovenfor Frigstads hus ble det i 1953 reist et verkstedbygg med tilhørende bensinstasjon. Det var Kåre Haus, Nils Lindekleiv og Erling Mangseth som startet opp denne virksomheten som offisielt bar navnet **AS Service**, men som de fleste kalte for **Caltex** siden de solgte bensin under det merket. Her reparerte de biler, og de tok ellers oppdrag for bedriftene i Vennesla.

Vennesla Transportsentral som senere etablerte seg ved foten av Bakhei, leide kontorlokaler hos AS Service fram til 1959. Ca. 1960 ble verkstedbygningen utvidet med vaskehall og smørehall.

På slutten av 1970-tallet ble bygget leid ut til Nils O. Røinaas. Han dreiv bilforretning (Mazda), bensinstasjon og bilverksted. Han satte også opp en stor plasthall på den andre sida av den gamle hovedveien etter at noen av de gamle kvindbrakkene ble revet. Etter noen år flyttet Røinaas sin virksomhet til Fiskåtangen i Kristiansand. Etter at Røinaas hadde flyttet ut var det et par forsøk med salg av bruktbiler, men det varte ikke lenge. Plasthallen ble fjernet i første halvdel av 1990-årene.

Bygget ble på slutten av 1980-tallet leid ut til Vest-Agder fylkeskommune som brukte det som lokaler for VK1 og VK2 – transportfag på Vennesla videregående skole. Ca. 2011 ble bygget solgt til Agder Mekaniske Verksted som fortsatt driver mekanisk verksted der.

Et koselig minne fra slutten av 50-tallet og de første 60-årene: Første søndag i advent var det julenisser på taket av verkstedet. De kastet ut twist, karameller og appelsiner til barna nede på bakken, og skolemusikkorpsset eller et nisseorkester spilte julesanger.

// Bildet viser en del av miljøet på Vikeland sett fra heia på østsida. Caltex-skiltet har ikke kommet på plass (ligger på baksida av verkstedbygningen omtrent midt i bildet), og de få bilene som er med på bildet ser gamle ut. Caltex-bygningen ble oppført i 1953, og dette bildet av første byggetrinn er nok tatt omtrent på denne tida. I forgrunnen ser vi noen av rødbrakkane. På den andre sida av jernbanen fra venstre mot høyre: "Kopra", Frigstads hus, Caltex og Haus. På den andre sida av "Postveien" ser vi flere av kvindbrakkane, den store Spisebrakka inkludert. I bakgrunnen den flotte Vigelandsmonen med sine mange ranke furutrær. Helt i bakgrunnen skimtes husene under Svinefjell (Fossekleiva og Monen).

Foto: Arild Eriksens samling.

Så kommer vi til **"Haus-bygget"** – en eiendom med en interessant historie som det vil føre for langt å gå i dybden med her. Her er noen hovedtrekk:

Opprinnelig var det husmannsplassen Svanste som lå her. Thorkild O. Haus kjøpte den av politikonstabel N. C. Pedersen i 1920 og bygde da den store fløyen som ligger langs den gamle hovedveien. Haus flyttet da kolonialbutikken sin inn i denne fløybygningen. Til å begynne med hadde han butikken sin i ei lita bu noen meter lenger sør. Deretter leide han lokaler av Vigelands Brug i det huset som lå mellom Vennesla kino og Vikeland bedehus før han som nevnt flyttet inn i eget hus i 1920. Denne butikken holdt det gående til ca. 1975 med forskjellige drivere. Etter at Thorkild ga seg var det Kåre og Gerda Haus, sønn og svigerdatter til Thorkild, som fortsatte driften. Leif Olsen, tidligere bestyrer på Moseidmoen Samvirkelag, overtok på slutten av 1950-tallet, og Tarald Fidjeland dreiv butikken fra 1964 til 1975.

I 1928 ble hovedhuset skadet av brann, revet og bygd opp igjen slik det framstår i dag. Det sto ferdig i 1930.

Ellers har det vært en rekke virksomheter i denne bygningen opp gjennom årene, blant annet kafé, postkontor, kiosk, bokhandel, blomsterbutikk, malerbutikk, videoutleie, elektrisk forretning og møbelforretning. De butikkene som står sterkest i mitt minne er først og fremst kolonialbutikken til Haus sjøl, hvor jeg av og til gikk ærend for min bestemor som bodde på skrå over veien. Derneft er det bokhandelen til Oscar Aas og den populære "Haus-kiosken" jeg husker best. Oscar Aas startet bokhandelen like etter krigen og holdt det gående til 1963. Gerda Haus åpnet sin kiosk 14. desember 1964 og dreiv den til 1985 da døtrene Anne og Ellen overtok. De avviklet kiosken høsten 1991.

// Dette bildet av bygningen til Haus er tatt etter at den nye hovedveien gjennom Vikeland ble åpnet i 1971. Foto: Arild Eriksens samling

På eiendommen til Haus står det et uthus som i dag benyttes som garasje. Det har vært en del virksomhet også i dette uthuset, bl.a. har både Odd Torsøe og Ferencz Szillagyi drevet med radio- og TV-reparasjon her.

Vi kommer straks til jernbanestasjonen – Vikeland het den i vår tid – Vennesla heter den i dag. Jeg skriver mer om den i et eget avsnitt om Vikeland og jernbanen, så nå går jeg direkte til Norsk Wallboardfabrikk.

Norsk Wallboardfabrikk A/S fortjener sin egen historie, og den tar vi ikke her – det blir for omfattende. Byggingen av fabrikk startet opp i 1948, og 12. mai 1950 ble produksjonen satt i gang.

Mange kjærkomne arbeidsplasser ble skapt da den nye fabrikk ble reist og satt i drift på Vikeland. Men det var selvsagt også skyggesider. Det er ikke problemfritt å etablere en fabrikk av denne størrelsen så tett inn på boligområder. Flere av husmannsplassene i Monen måtte vike plass, enten da fabrikk ble bygd eller ved senere utvidelser.

// Norsk Wallboardfabrikk A/S under bygging helt på slutten av 1940-tallet. Huset i forgrunnen midt på bildet er husmannsplassen Bakken under Vigeland. I bakgrunnen ser vi nok en husmannsplass, Holberg. Begge husene, Bakken og Holberg, ble revet i forbindelse med byggingen av fabrikk. Bak Holberg-huset ligger den kollen vi i dag kaller for Metteshei. Helt i bakgrunnen rager Svinefjell opp. Foto: Arne Andersen Støa.

Disse var: Bakken, Hannevig, Holberg, Holtet og Kjærrane.

I årene som fulgte etter oppstarten av fabrikken kom det en del klager fra naboer. De klaget over støy og luftforurensning, og sammen med Hunsfos Fabrikker var Wallboardfabrikken ansvarlig for betydelige utslipp til Otra. Forholdene har nok blitt atskillig bedre i seinere år. Støyskjerming og nye rensemetoder, ikke minst industriledningen fra Hunsfos Fabrikker til Byfjorden ved Kristiansand, har gjort forholdene vesentlig bedre, men det er vanskelig, for ikke å si umulig, å eliminere alle ulemper når boligområder og store fabrikker ligger så nær hverandre.

Bare for å ha sagt det: Det har ikke gått meg hus forbi at fabrikken i dag bærer navnet Huntonit AS, men for meg og sikkert mange andre i min generasjon vil den alltid være "Wållbåren".

Gudmund Neset (1912 – 1991) sto i mange år mellom Wallboardfabrikken og Vennesla kino med sin pølsevogn. Han kunne nok dukke opp med vogna si også andre steder hvis det var spesielle arrangementer, men plassen like ved kinoen var den han brukte mest. I min ungdom tror jeg han var der hver eneste kinokveld, og på den tida mener jeg det var kinoforestillinger mandag, onsdag, fredag, lørdag og søndag.

"Gudmund i bua" har vel nærmest blitt et begrep for oss som vokste opp fra 1950-årene og utover de nærmeste tiårene. Gudmund solgte pølser med ertestuing og komper, begge deler i små pappbegre og med en flat trepinne til å spise med. Han solgte også et par spesielle "varianter" til dem som ikke hadde penger nok, nemlig kompesø og ertestuing uten pølse. Det var stemning rundt bua til Gudmund og nesten litt trolsk når varm damp fra grytene sto ut av luka på kalde og mørke høst- og vinterkvelder.

// Her er bilen og bua til Gudmund fotografert utenfor huset hans i Nesane. Han hadde tidligere ei bu som var eldre enn denne, ei bu med flatere tak og uten skrå sidevegger.
Foto fra Facebook (Solfrid Mygland Olsen)

// Vennesla kino etter ombyggingen i 1965. Bildet er trolig tatt ca. 1980.
Foto: Arild Eriksens samling.

Så kommer vi til **Vennesla kino** – selve kulturtempelet i vår ungdom. Mest underholdning var det vel på den gamle kinoen, men vi kunne jo også se den ukentlige Filmavisen som ga oss nyheter både fra inn- og utland, og som var av mer opplysende art – på mange måter den tidas Dagsrevy.

Vennesla fikk sin første kino i 1913. Den ble bygd av privatpersoner, men ble overtatt av kommunen i 1917. Den gamle kinoen lå der veien går inn til Huntonit (Norsk Wallboard) i dag. Den var i drift fram til 1982. Da ble det nye samfunnshuset ferdig, og kinoen ble flyttet opp dit. Den gamle kinobygningen ble da revet.

I mange år hadde den gamle kinoen sitt inngangsparti i gavlveggen mot riksveien. Dette var ingen heldig løsning, spesielt ikke når veitrafikken økte betydelig etter at det i 1960 ble lempet på de restriksjonene som gjaldt for import av biler. Derfor ble kinoen bygd noe om i 1965 – det ble bygd toaletter som hadde vært et savn i mange år, og inngangen ble flyttet fra gavlveggen mot hovedveien til langveggen mot sør.

Vennesla Kinos første kommunale kinosjef var Hagbart Olsen. Han var sjef i 37 år og gikk av da han var 78 år gammel. Men de personene vi husker best fra 1950-årene og utover er nok Paul Gundersen, Salve Jensen og Arvid Martinsen, som alle tre sto i inngangsdøra og tok i mot billetter og ellers passet på at ingen kom inn uten å være gamle nok, samt kinomaskinistene Carl Siljan og Thorbjørn Horrigmo. Jeg lurar på om ikke Odd Ovnerud også var maskinist på kinoen en periode, men det er jeg ikke sikker på.

Vedfyring i en svær ovn lengst bak i kinosalen var varmekilden i den gamle kinoen. Det kunne bli svært varmt på benkene bak, men lenger foran kunne det være i kaldeste laget noen ganger.

Det er mye nostalgi og mange gode minner knyttet til det gamle kinolokalet på Vikeland, men det var vel egentlig et solid framskritt, både teknisk og komfortmessig, da kinoen ble flyttet til Samfunnshuset i Vennesla sentrum i 1982.

Huset mellom kinoen og Vikeland bedehus var opprinnelig bolig for noen av funksjonærene ved Vigelands Brug. Lærer på Vigeland Brugsskole, Birgit Rike, og laboratoriesjef Modulf Guttelvik med familie bodde her før krigen.

I 1910 startet Thorkild Haus kolonialbutikk i første etasje, med inngang på hjørnet mot nord. Som nevnt tidligere flyttet han butikken ned i det huset han bygde lenger sør, nedenfor jernbanestasjonen.

I 1958 kjøpte Gustav Høidahl huset av Vigeland Brug. Før den tid hadde han leid lokaler til sin elektriske forretning, først hos Langevold, deretter hos Haus lenger nede på Vikeland. Gustav Høidahl åpnet elektrisk forretning her og dreiv den sammen med sin kone og sin sønn, men søndag 15. februar 1970 brant huset ned. Det ble aldri bygd opp igjen.

Vikeland bedehus var det første bedehuset som ble bygd i Vennesla. Her var jo den gang et sentrum sett både fra et geografisk og fra et befolkningsmessig synspunkt, og det falt naturlig å bygge Venneslas første bedehus her. Vikeland bedehus sto ferdig og ble innvidd av biskop Heuch 3. februar 1900.

Etter hvert som aktiviteten økte utover på 1900-tallet, og søkningen til møtene tiltok, måtte man utvide bedehuset betraktelig.

Mange forbinder bedehuset med sang og musikk, og det er ikke uten grunn. Vikeland Mannskor, Vikeland Musikkor og Vennesla kristelige ungdomskorps (senere Vennesla Kristne Brass) hadde alle sitt utspring i bedehusmiljøet på Vikeland.

Oscar Aas var vaktmester tidlig på 1950-tallet og

// Her ser vi kiosken, bedehuset og kinoen på rekke og rad. Bildet er trolig tatt omkring 1980.
Foto: Arild Eriksens samling

bodde i andre etasje sammen med kona Ellen. Som tidligere nevnt dreiv han også bokhandel nede i Haus-gården. Senere (fra 1955 til 1961) bodde Henny og Arthur Back (foreldrene til Arne Oddvar, Bruno og Anders) i leiligheten i andre etasje og ivaretok vaktmesteroppgavene.

I 1938 startet Arthur Coldal kioskdirft på Vikeland. Kiosken lå like ved riksveien og med bedehuset på den ene sida og Holteheia på den andre. Arthur dreiv kiosken sammen med kona Anna til midt på 1960-tallet – da solgte han til Albin og Paula Moy.

Vennesla kino som lå like i nærheten hadde ikke eget kiosksalg, så "Coldal-kiosken", eller "Moy-kiosken" som den senere ble kalt, ble svært populær blant kinogjengerne. I 1984 ble kiosken lagt ned og fjernet for å gi plass til gang- og sykkelsti.

Kioskbygningen var etter påbygging betydelig større ved nedleggelsen i 1984 enn den var ved oppstarten i 1938. Det har blitt meg fortalt at den opprinnelige kioskbygningen til Coldal var den samme lille kiosken som tidligere sto på Vennesla stasjon.

Holteheia er en liten kolle mellom bedehuset og Doktorsvingen. Jeg husker svakt at det var noen tilstelninger i Holteheia – mikrofoner, høyttalere, taler, korsang og kanskje også musikkorps. Men jeg husker ikke hva slags arrangementer det dreide seg om. Arrangementer knyttet til 1. mai eller 17. mai ble lagt andre steder, så sannsynligvis var det friluftsmøter i regi av bedehuset.

På 1950- og 1960-tallet var det i hvert fall plassert ut benker i Holteheia. Det var fint å sitte der – da hadde en full oversikt over alle de som var ute og spaserte på "striten" gjennom Vikeland.

"Bommene" ved planovergangen ved Holteheia kom på plass da togene på Sørlandsbanen overtok trafikken i 1938. Det samme gjelder for øvrig tilsvarende sikringsanlegg på veien inn til rødbrakkane mellom Kopra og Liebermann. Sistnevnte anlegg er i bruk ennå, riktignok i en modernisert utgave, mens planovergangen ved Holteheia er erstattet av en undergang. Jeg har forsøkt å finne ut når planovergangen ble fjernet, men jeg har fått litt sprikende svar på det – det kommer an på hvem jeg stiller spørsmålet til – så foreløpig kan jeg bare si at det må ha vært en eller annen gang i løpet av 1960-tallet.

Det skjedde en alvorlig ulykke på planovergangen her 24. mai 1952. En eldre mann ble påkjørt av toget. Han døde, og det satte i gang diskusjonen som gikk på å erstatte planovergangen med en gangtunell under jernbanen. Det skulle imidlertid gå ganske mange år før undergangen kom på plass. Jeg syklet daglig over denne planovergangen for å levere avisen "Dagbladet Sørlandet" til abonnentene øst for jernbanen. Det gjorde jeg til og med sommeren 1960 da jeg overlot avisruta til Bruno Back. Så undergangen kom senere enn det.

Når en gikk mot øst over planovergangen, lå det et vakkert hus i sveitserstil oppe på høyden til venstre – brunmalt med gule vannbord og vinduskarmer, så

// Holteheia i bakgrunnen. I forgrunnen bommen som ble senket automatisk når toget nærmet seg og ble hevet igjen etter at toget hadde passert. Vi ser litt av kiosken til Coldal i venstre bildekant.

Foto: Ukjent.

vidt jeg kan huske. Vi kalte det for Mørchs hus, mens generasjonen før oss kalte det for Jennys hus. Det siste er for så vidt lett å forstå. Huset, som egentlig het Furuly, ble bygd for sveitseren Ernst Jenny, som kom til Vigelands Brug i 1907 og var leder av kraftstasjon og verksted helt fram til 1948. At det senere ble kalt Mørchs hus kan ha sammenheng med følgende: Direktør Jacob Mørch bodde i sin direktørtid i direktørboligen i Vikelandsmonen. Han gikk av med pensjon i 1948. Det samme året brant Venneslas første herredshus ned til grunnen, bare 12 år gammelt. Da fikk Vennesla kommune disponere lokaler i direktørboligen til kontorer. Biblioteket flyttet også inn der, og da har nok Mørch flyttet opp til Furuly, som da gikk over til å være Mørchs hus.

Når du kjører nordover på riksveien gjennom Vikeland og tar til venstre ved Holteheia og kjører inn på veien mot Moseidmoen, må du gjennom en 180 graders sving før du kommer til Harkekleiva. Denne svingen har blitt kalt **Doktorsvingen** "i alle år".

Gunvald Eivindson, kjent og aktet lege i Vennesla, kjøpte i 1935 det store, hvite huset som ligger til høyre når du har kommet inn i Doktorsvingen. Her dreiv han i mange år sin praksis sammen med

kona Aasta, også etter at han ble blind. I følge ei av bøkene til Jørgen Aas, holdt den første legen i Vennesla, dr. Alfred Andersen fra Kristiansand, også til i området her fra 1898 og utover, og siden den gang har stedet her blitt kalt for Doktorsvingen.

Det er mer "helse" i denne svingen. Følger vi svingen mot venstre noen få meter lenger, ser vi nok en stor, hvit bygning. **Vennesla Apotek** holdt til i denne bygningen fra det ble etablert og inntil det flyttet opp i Helsehuset i "Vennesla nye sentrum" omtrent midt på 1970-tallet. I dag er det tannlegekontor i første etasje og bolig i andre etasje.

Jeg svinger ikke av mot Moseidmoen. For så vidt kunne jeg godt ha gjort det, for både Harkekleiva og Småfjellane hører utvilsomt til Vikeland. Jeg velger å fortsette rett fram ved Doktorsvingen og går videre langs hovedveien gjennom Vikeland. Etter et par hundre meter går det en vei inn til venstre – til **Runessletta**. Jeg har ikke mye å si om den sletta – jeg vet lite om hva den ble brukt til. Husker vagt at de hadde et stort telt der inne. Det var vel teltmøter "a ekkå slag", for å si det på dialekt. Fra midten av 1980-tallet ble det bygd en god del bolighus fra Runessletta og bortover mot Hallandsbrua.

Slakterbutikken til Thoralf Fredriksen og kona Agnes husker jeg med stor glede. Ganske visst kunne det bli litt ventetid der fra tid til annen, men det var en benk å sitte på til venstre når du kom inn i butikken, og jeg kan ikke huske at jeg kom ut igjen uten at jeg hadde en gratis pølsesnabb i hånda. Takk, Agnes og Thoralf, for god pølse og gode minner!

Etter at Thoralf Fredriksen la ned slakteriet har det vært en del annen virksomhet i lokalene, f.eks. delikatesseforretning og gatekjøkken. Jeg vil spesielt nevne Gunnar Arne Andreassen som leide lokalene fra 1995 inntil han i 1999 flyttet sin virksomhet til "Kompekjelleren" i Eikelandsbygget i sentrum (dvs. det nye sentrum).

"Lager av likkister og svøp" sto det på et skilt på uthuset hos **Kruse Erkleiv**. Til tross for at han var helt blind lagde han likkister. Dessuten dreiv han med trekking av møbler. Han startet opp i leide lokaler i annekset hos Olav Langevold, men hadde siden snekkerverkstedet i kjelleren i huset like ovenfor Thoralf slakter.

Herrefrisør Ingemann Andersen holdt til i dette huset før han flyttet opp i sitt eget hus noen hundre meter lenger nord, antakelig tidlig på 1950-tallet. Betsy Stiansen dreiv i 1960-årene en liten butikk med broderier og annet håndarbeid.

To hus ovenfor huset til Kruse Erkleiv lå huset til **reklametegner Einar Aabel**. Han hadde sikkert mange andre oppdrag, men jeg husker ham spesielt for kinoreklamen. Vi la godt merke til kinoreklamen i tidlige oppvekstår, for vi "tødde" jo reklame før filmen begynte.

Harald Lunden, far til Willy og Harry (henholdsvis Willys Kolonial og Lunden Kolonial), dreiv kafé i huset før og under krigen inntil Einar Aabel overtok huset i 1948.

22. januar 1949 flyttet Vikeland poståpneri fra Vikeland stasjon til Einar Aabels hus på øvre Vikeland ved Rakkestad. Det var en del misnøye med disse trange lokalene, både blant personalet og blant publikum, og like før jul i 1957 flyttet poståpneriet som tidligere nevnt ned til Lunden.

I 1961 åpnet Einar Aabel og kona Gyda hattebutikken Lady Modes. Omkring 1960 dreiv Einar også som en av de første i landet med utleie av mopeder. Huset til Einar Aabel og det brannskadede nabohuset ble revet for å gi plass til en ny gang- og sykkelsti.

Sykkelforretning, sportsbutikk, sykkelverksted – vi kan vel egentlig bruke alle disse betegnelse på den virksomheten **Arthur Syvertsen** dreiv i huset like ved sidesporet til Hunsfos Fabrikker.

// Kruse Erkleivs hus og uthus i 1940.
Foto fra Magne Kalsnes.

*// I denne husrekken ser vi fra venstre Kruse Erkleivs hus og uthus, Peder Berntsens hus som har brent og Einar Aabels hus og garasje.
Foto: Arild Eriksens samling.*

*// Arthur Syvertsens butikk midt på bildet. Det ser ut til at det ligger tre skinner i jernbanens hovedspor helt fremst i bildet. Da snakker vi om den perioden da det kunne kjøres både smalsporet og normalsporet jernbanemateriell mellom Grovane og Kristiansand, og da er bildet tatt i 1936-38. Sporet bortenfor hovedsporet er sidesporet fra Vikeland stasjon til Hunsfos Fabrikker.
Foto fra Vennesla Frimerkeklubb.*

Opprinnelig var det Gunnar Berntsen som startet opp med sykkelverksted her i 1921, men etter kort tid overtok Arthur Syvertsen. Før krigen ble bygningen betydelig utvidet både i grunnflate og høyde, blant annet fikk han da en stor leilighet i andre etasje.

I 1952 utvidet han salget og begynte med sportsutstyr i tillegg til at han dreiv med reparasjon av sykler og mopeder. Sønnen Rolf Syvertsen overtok butikk og verksted midt på 1960-tallet. Den nye gang- og sykkelstien tok hele parkeringsplassen hans, og som en følge av det opphørte forretningen ved juletider i 1987.

To ting ved forretningen til Syvertsen jeg husker spesielt godt, er at vi kunne få slipt skøytene våre der for en rimelig penge, og så kunne vi få pumpet luft i sykkeldekkene aldeles gratis ved å trykke på en knapp! Det hendte mange ganger at jeg syklet et par kilometer ekstra for å slippe å bruke håndpumpa

Det var Gunnar Berntsen som bygde huset her og startet jernvarebutikk i 1915. I 1930 ble huset påbygd. Sønnen, Peder Berntsen, overtok i 1946, og det var han som dreiv i vår tid. **"Peder Berntsen"**, det var navnet vi brukte på denne butikken.

Det har vært flere butikker her opp gjennom årene. I 1946 finner vi Vennesla Bokhandel i dette huset, før de i 1950 flyttet noen hundre meter lenger nord til Ingemann Andersens hus.

Omtrent midt på 1950-tallet åpnet Olav Grødem malerbutikk i bygningen til Peder Berntsen. Etter ca. 10 år flyttet Grødem opp i de lokalene som var blitt ledig i Ingemann Andersens hus etter at Vennesla Bokhandel hadde flyttet til Graslia.

I 1961 ble deler av Peder Berntsens hus ødelagt av brann. Peder bygde da nytt i tilknytning til noe av det gamle som sto igjen. I 1965 ble det gamle helt fjernet.

I noen år omkring 1960 dreiv søster til Peder, Kristine, en liten kiosk med inngang i underetasjen.

På slutten av 1960-tallet overtok Ole Moe A/S fra Kristiansand butikken til Peder, og det ble til Vennesla Jernvare og Fargehandel. Midt på 1970-tallet flyttet forretningen opp til Skoleveien på Vennesla (sør for kirken).

// Peder Berntsens butikk, trolig like etter krigen.
Foto fra Vennesla Frimerkeklubb.

Hun het egentlig Inga Stølen, men mange kalte henne for ”Inga på soppa”. Kallenavnet fikk hun nok fordi hun sammen med mannen Jan bodde i det huset hvor Hunsfos Spiseforretning hadde holdt til tidligere. Her var det suppekjøkken i en periode. Dette huset var opprinnelig det første skolehuset på Kvarstein. Det sto i nærheten av Nabbesvingen, men det måtte vike plassen da Setesdalsbanen ble bygd i 1890-årene. Huset ble revet og flyttet opp til Tjovemoen.

Midt på 1950-tallet startet Inga Stølen opp en garnforretning i et lite hus som lå mellom ”soppa” og jernvareforretningen til Peder Berntsen. Redaktør og eier av Venneslaposten, Jørgen Aas hadde tidlig på 1950-tallet en liten kiosk her.

Noen år senere bygde Inga og Jan Stølen hus ved Bruveien på Moseidmoen. Her ble de da både butikklokaler og bolig.

Den første bruksskolen som Hunsfos Fabrikker opprettet i 1889 holdt til i et rom i en av fabrikkens boliger. Fem år senere, i 1894, ble det bygd ny skole på Hunsøya, nærmere bestemt der gymnastikksalen/festlokalet var i seinere år. Men det er ikke den skolen vi snakker om her. Den skolen som var hovedskolen for barna fra Vikeland i 1950- og 1960-årene, er den skolen som lå og fortsatt ligger på Tjovemoen. Det er den skolen som er interessant i denne sammenheng.

Landsmål (nynorsk) ble innført på Vigeland og Hunsfos bruksskoler i 1908. Dette førte til opprettelsen og byggingen av Vennesla Private Folkeskole, eller Riksmålsskolen som den ble kalt i dagligtalen. Det er den skolebygningen som da ble oppført og som sto ferdig i 1911 som i ”vår tid” ble kjent som **Hunsfoss skole**.

// Hunsfoss skole. Paviljongen til venstre og til høyre den gamle hovedbygningen som ble revet i 1984. Foto: Arild Eriksens samling.

Etter at bruksskolene igjen gikk over til riksmål, var det ikke lenger behov for Vennesla Private Folkeskole (Riksmålskolen), og den ble avviklet. I en periode var skolebygningen på Tjovemoen felles bruksskole for Vigeland og Hunsfos. Denne perioden varte fram til 1. juli 1943 da bruksskolene formelt ble overtatt av kommunen.

Den såkalte "Paviljongen" ble bygd midt på 1950-tallet, og gymnastikksalen som ligger på baksiden mot jernbanesporet, kom i 1964. Dette eldste skolehuset ble revet i 1984, og det kom et helt nytt bygg samme år.

Hunsfoss skole på Tjovemoen har huset elever fra Vikeland i flere generasjoner, som bruksskole, privatskole, og etter krigen som kommunal skole. Noen har tatt til orde for å legge ned skolen, men den eksisterer fortsatt. La oss håpe at den gjør det i mange år ennå – til glede for det bomiljøet som ennå finnes på Vikeland og Hunsfoss, og til nytte for barna som trenger å ha en skole i nærmiljøet.

Like ved Hunsfoss skole lå "**brannstasjonen**". Noen brannstasjon i ordets rette forstand kan vi neppe snakke om her. Men det var den de hadde den gangen de startet opp. En garasje like ved Hunsfoss skole på Tjovemoen. En sirene, eller "brannfløyta" som vi kalte den, var montert i toppen av ei høy mast utenfor garasjen. Den høye masta ble også brukt til tørking av slager, så vidt jeg kan huske. Brannvesenet holdt til her til ny brannstasjon sto ferdig ved Venneslabrua i 1963.

Ifølge bokverket "Norges Bebyggelse" ble huset til Borghild Lie bygd i 1900. Dette huset lå mellom Hunsfoss skole og den søndre veien inn til Danskehaugen. Kort tid etter krigen startet **Borghild Lie** med en liten kafé. I 1948 la hun om til manufaktur. Hun hadde butikken i første etasje og leilighet ovenpå. Huset ble revet i 1985, da Hunsfoss skole utvidet skolegården, og det ble anlagt sykkel- og gangsti langs veien.

// Vennesla brannvesen oppstilt foran brannbilen utenfor garasjen på Tjovemoen i 1948. Den såkalte "brannfløyta" var montert i toppen av stolpene i bakgrunnen. Første rekke fra venstre: Henry Larsen, Leif Olsen, Engly Lie, Bjørn Strengenes, Hermann Syvertsen. Andre rekke fra venstre: Arthur Syvertsen, Andor Arntzen, Olav K. Eivindson, Ingemann Andersen, Arne Syvertsen, Bjarne Moseidjord, Arthur Coldal, Ottar Berntsen, Kåre Berntsen, Gunnar Berntsen. Tredje rekke fra venstre: Thorvald Åbel, Rolf Qvarstein, Reidar Berntsen, Olav Moseid, Martin Homme, Bjarne Robstad.
Foto: Arne Andersen Støa.

Torunn og Henny Ruenes overtok butikken i 1985 og flyttet opp til Alf Ruenes, tidligere Gautestad, ved Snekkerplassen. Her leide de andre etasje over butikken. I 1993 flyttet de så igjen noen meter lenger sør – til det huset som Ingemann Andersen hadde tidligere. Etter at Henny ble pensjonist drev Torunn butikken videre frem til 2004.

Mine første sort/hvitt-filmer leverte jeg til framkalling og kopiering hos fotograf H. Wiik, som holdt til i 2. etasje i **Alfred Venneslands hus** på Danskehaugen fra 1954 til 1973. I dette huset har det ellers vært mye forskjellig virksomhet opp gjennom årene. Fra 1950- og 1960-årene husker jeg best kiosken til Alfred Vennesland. Der leverte jeg tippekupongen for bestefar nesten hver onsdag – en jobb jeg påtok meg med glede – belønningen var ei krone, og det var verdt noe for en 10-åring på 1950-tallet. Ellers var det i kortere perioder både manufaktur og musikkforretning i huset, før Karly Nordvold drev sin kiosk fra 1970-årene og utover til familien Vennesland overtok kioskdirften rundt 1990.

Ingemann Andersen, som tidligere hadde hatt sin frisørsalong i leide lokaler hos Kruse Erkleiv, flyttet i 1950 salongen til sitt nybygde hus på Danskehaugen. Ingemann drev salongen sin her en god del år før han sammen med sin familie emigrerte til Amerika.

I 1950 flyttet også Vennesla Bokhandel inn i nybygget til Ingemann Andersen etter at de i ca. fire år hadde holdt til i leide lokaler ved siden av jernvareforretningen til Peder Berntsen. Vennesla Bokhandel ble her på Danskehaugen i ca. 10 år inntil de flyttet inn i eget bygg på Graslia i 1960.

Malerforretningen til Olav Grødem leide også lokaler her fra tidlig på 1960-tallet til ut på 1970-tallet en gang.

Slakter Olav A. Skisland overtok i 1935 huset som lå litt nedenfor i bakken ned fra Danskehaugen. Her drev han sin slakterforretning til han døde i 1952. Kona hans, Amanda, overtok driften og holdt

*// Huset til Alfred Vennesland på Danskehaugen. Nabohuset, hvor Ingemann Andersen hadde sin frisørsalong for mange år siden, er ikke bygd, så dette bildet må være tatt før 1950. Til høyre i bildet kan vi mot himmelen skimte ei av vognene på taubanen som fraktet tømmer fra Ålefjær til Hunsfos Fabrikker. I sin tid var taubanen et karakteristisk trekk i bygdebildet i området her.
Foto: Arne Andersen Støa.*

// Utenfor slakterbutikken på Danskehaugen. Til venstre slakter Arnold Larsen som overtok forretningen etter Skisland.

Foto: Arild Eriksens samling.

det gående et par år inntil hun solgte til slakter Arnold Larsen, som på det tidspunkt hadde jobbet i bedriften i 10 år allerede.

Skoletannlegen holdt til i dette huset i noen år, og jeg husker noen skrekkblandede besøk her i andre halvdel av 1950-årene. Huset ble revet i 1968 på grunn av veiutvidelse.

Før jeg snur og går tilbake igjen stopper jeg utenfor for **Gautestads butikk** som vi kalte den. Den ble på 1950- og 1960-tallet drevet av svigersønnen Alf Ruenes og kona Henny, datter til Knut Gautestad, som hadde butikken tidligere. Huset er revet og nytt bygg er satt opp. Jeg stopper her, ved bunnen av Danskehaugen eller ved Tvangsdalen om du vil. Det var vel omtrent her "mitt nærområde" sluttet

På veien tilbake tar jeg en tur innom Folkets Hus på Rakkestad. I 1909 dannet arbeiderforeningene ved Vigelands Brug og Hunsfos Fabrikker en sosialdemokratisk forening og gikk i gang med å bygge Folkets Hus. Det sto ferdig i 1910.

Her har det blitt holdt mange flammende taler på 1. mai opp gjennom årene. Her ble det holdt politiske møter, og her ble det danset. Lagsmøter, revyer, brytekamper og boksekamper – arrangementene på Folkets Hus var tallrike og mangefartede.

Jeg har et sterkt minne fra Folkets Hus. En høstkveld satt vi rundt møtebordet, kaffen var servert, og vi satt og ventet på daværende AUF-formann, Einar Mortensen. Han var litt forsinket denne kvelden. Men omsider kom han inn døra. Gravalvorlig i ansiktet hevet han armen for å be om ro i salen, og så sa han: "President Kennedy æ skåden!" Det gikk et gisp gjennom salen, og jeg tror noen begynte å grine. Det var 22. november 1963. President John F. Kennedy var skutt og drept i Dallas.

Om kvelden 14. februar 2001 sørget brannvesenet for at huset ble brent ned. Da ble bygningen satt i full fyr for total nedbrenning. Da ble også en viktig del av Venneslas arbeiderhistorie lagt i aske for godt.

"Dette er trist. Her har jeg danset mye og hatt det gøy i ungdommen. Her lar vi historien gå opp i røyk", sa en av brannmennene som var med på øvelsen. Han ville ikke ha navnet sitt i avisen, men la ikke skjul på at det var rart å være med på å brenne opp sine egne minner.

Jeg tror den brannmannen må dele den type minner med ganske mange andre

*// Vikeland stasjon på den tida da bygningene her var gulmalte. Stasjonen var bemannet, hadde egen skiftetraktor som vi ser parkert borte ved godsvognene og godshuset i bakgrunnen, og det var trafikk på sidesporene til Norsk Wallboard og Hunsfos Fabrikker. Bildet er tatt i 1976 – vi kan kanskje kalle det “prepizza-tida”...
Foto: Torbjørn Olsen.*

Vikeland og jernbanen

Jernbanestasjonen på Vikeland het Vikeland stasjon i vår tid. Da Setesdalsbanen ble åpnet for midlertidig drift mellom Kristiansand og Hægeland i november 1895, het den Vennesla stasjon. Så i 1921 fikk stasjonen vår navnet Vikeland, før den ble døpt om til Vennesla igjen i 1966. Her vil jeg for enkelthets skyld bare bruke navnet Vikeland.

I dag blir det produsert og solgt pizza i stasjonsbygningen, og det er jo greit nok – bygninger trenger å bli brukt. Stasjonen er ubetjent i dag – det har den vært i en god del år. Men tidligere var Vikeland stasjon en travel jernbanestasjon med flere ansatte, både i Setesdalsbanens tid og da den senere (1938) ble en stasjon på Sørlandsbanen. Stasjonen hadde sidespor til Hunsfos Fabrikker og til Vigelands Brug, senere også til Norsk Wallboardfabrikk, og stasjonen hadde egen skiftetraktor.

Sidesporet til Vigelands Brug ble tidlig tatt ut av bruk – etter krigen var det så å si ikke trafikk på dette sporet. Bilene overtok transporten til og fra aluminiumsfabrikken. Fra guttedagene husker jeg at sporet lå temmelig gjengrodd nede ved de store lagerbuene nederst i Monen. Senere har sidesporet til Norsk Wallboard, eller Huntonit AS som det heter i dag, blitt revet. Sidesporet til Hunsfos Fabrikker ble tatt ut av bruk for mange år siden og ligger i dag fullstendig nedgrodd. Sporet har dessuten

blitt asfaltert over der det krysser riksveien ved Tjovemoen.

Når jeg i denne artikkelen velger å ta med et avsnitt om jernbanen, har det selvsagt noe sammenheng med det faktum at jeg har hatt stor interesse for jernbaner og jernbanehistorie store deler av mitt liv, men det er også i erkjennelsen av at Vikeland var viktig for jernbanen, og at jernbanen var viktig for Vikeland.

Driften av Otterelvans Papirfabrikk ble igangsatt på Hunsøya i 1875. Det ble ingen suksess. De hadde en del tekniske problemer, og de sleit med vanskelige transportforhold. De klarte ikke å skape lønnsom drift, og 4. september 1880 ble fabrikkens drift stoppet.

Da gikk det bedre med etterfølgeren, Hunsfos Fabrikker. De nye eierne satte i gang driften høsten 1886. Også til og fra Hunsfos Fabrikker var transporten tungvinn de første årene: I sommerhalvåret var det hestetransport mellom fabrikk og Kvarstein og båt derfra til Kristiansand. Om vinteren var det hestetransport hele veien.

I 1897 fikk Hunsfos Fabrikker eget sidespor fra Vikeland stasjon. Fra da av kunne papirrullene lastes direkte på jernbanevogner inne på fabrikkområdet, for så å kjøres ut på bryggesporet i Kristiansand. Her ble papiret heist ombord i båtene som fraktet papiret ut til kunder i inn- og utland.

*// Oversikt over Vikeland 4. desember 1966. Vi ser Bronebakken, Eikebakken, Kleivollen, Goli, Lunden, Vikeland og videre opp mot Hunsfos Fabrikker. De første husene i Bakhei er kommet på plass, og alle kvibrakkane er der fortsatt. Mye har siden blitt forandret på Vikeland – ikke alt er til det bedre ...
Foto: Knut John Bakken.*

Som nevnt fikk også Vigelands Brug eget sidespor, og da aluminiumsfabrikken satte i gang produksjonen i 1908, fikk Setesdalsbanen nok en viktig kunde som fikk sine leveranser og sendte ut sine produkter via Vikeland stasjon.

I dette samspillet mellom fabrikkene og jernbanen oppsto en av de viktigste stasjonene på Setesdalsbanen. Jernbanen og industribedriftene var til stor nytte for hverandre. Men jernbanen og stasjonen ble til nytte på annen måte også. Fabrikkene trengte arbeidskraft, og det ble stor tilflytning til bygda. De som kom hit trengte hus. Og det ble bygd hus. Vigelands Brug bygde et stort antall boliger for arbeidere og funksjonærer, og folk flyttet inn, noen fra bygdene omkring, andre kom langveisfra.

De nye boligene ble bygd i nærheten av stasjonen. Vikeland stasjon ble en viktig faktor å ta hensyn til når det gjaldt lokalisering. Etter hvert ble det ganske mange mennesker samlet på et begrenset område. Og der hvor mange mennesker samles oppstår det behov for handel. Butikker ble etablert. Vi fikk kolonialbutikker, bakeri og kafé. Vi fikk bedehus,

kino, idrettsplass og Folkets Hus, alt i løpet av få år. Det ble skapt en såkalt stasjonsby rundt Vikeland stasjon. Dette var med på å legge grunnlaget for at Vikeland ble sentrum i Vennesla – ”Vikeland, sentrum i vår tid”.

Setesdalsbanen skapte bedre transport også for postverket. Det første posttoget gikk fra Kristiansand 20. november 1895, og da Setesdalsbanen 27. november året etter fikk ordinær trafikk, altså i 1896, hadde den nye stasjonsekspeditøren på Vikeland stasjon, Samuel Aarsland, overtatt stillingen som poståpner. Vikeland poståpneri hadde tilhold på stasjonen i ca. 40 år, helt til sent på høsten 1936.

Mange på Vikeland hentet brevpost og aviser på stasjonen. De møtte opp da posttoget kom, og da foregikk det slik at poståpneren leste opp navnene på adressatene som så kom fram og hentet sendingene. Denne praksisen førte jo selvsagt til at mange skuelystne møtte fram. De ventet ikke post selv, men det var jo interessant å se hvem som fikk post og hva de fikk!

Skuelystne møtte også fram til andre tider, kanskje spesielt til kveldstogene. Hvem kom, og hvem reiste? Stasjonen ble et viktig sosialt møtested.

Sosialt møtested var det på en måte også i vår tid. Det hendte ofte at vi ikke hadde penger til å gå på kafé eller på kino, og det fantes ikke så mange andre møtesteder enn det. Da var det godt å ha venteværelset på stasjonen. Vi hadde selvsagt ikke noe der å gjøre siden vi ikke skulle reise noe sted, men de fleste av jernbanefolkene på stasjonen så gjennom fingrene med det. De kjente foreldrene til de fleste av oss, de husket kanskje sin egen ungdom, så de lot oss være der i det oppvarmede venterommet så lenge vi oppførte oss bra.

Lokaltoget må nevnes. De fleste på Vikeland hadde vel et forhold til lokaltoget på den tida. Lokaltoget gikk fra tidlig morgen til sen kveld, en gang i timen. Fra Grovane 10 over, kom til Vikeland 10 på halv, og til byen kvart på. Tilbake igjen gikk det "kvart øve" og kom til Vikeland 10 over halv. Unntaket herfra var det såkalte skoletog som gikk fra Grovane kl 07.30 og var framme i byen ca. kl. 08.05. Dette skoletog var spesielt. Det hadde gjerne 5-6 vogner, det dobbelte av et vanlig tog. Skolen startet kl. 08.30, og da åpnet også mange kontorer. Derfor var det mange skoleungdommer og kontorfolk med dette toget som var satt opp spesielt med henblikk på disse gruppene.

Da Setesdalsbanen ble åpnet i 1896, var det ikke snakk om lokaltog i den forstand vi kjenner det fra nyere tid. I 1896 var det mellom Kristiansand og Grovane bare stopp ved Strai, Mosby og Vikeland. Jernbanen var uten konkurranse, hest og kjerre

var alternativet, og folk måtte pent finne seg i å gå noe kilometer for å komme til et sted hvor det var togstopp. Men folk på Vikeland hadde det jo greit i forhold til jernbanen siden mye av bebyggelsen var konsentrert rundt stasjonen.

Men for folk i andre bygdelag skjedde det jo litt forbedringer etter hvert. Det ble opprettet stoppesteder eller holdeplasser ved Glitre (1903), Augland (1913), Kvarstein (1898) og Vennesla kirke (innerst i Skoleveien i 1909), men fortsatt var det mange som hadde lang vei før de kunne finne seg til rette i en kupé på toget.

Men så skjedde det i 1920-årene at rutebilene begynte å kjøre mellom Kristiansand og Vennesla. Jernbanen fikk en konkurrent! Det ble satt i gang arbeid for å møte denne konkurransen, og i 1927 ble det anskaffet bensindrevne motorvogner og opprettet en rekke nye holdeplasser. Jeg har tidligere sagt at mitt nærområde lå mellom bunnen av Åsekleiva og Tvangsdalen, og bare i dette begrensede området stoppet lokaltoget fra og med 1927 på følgende steder: Nyland, Lunden-Aas, Goli, Vikeland, Tjovemoen og Tvangsdalen, seks stopp på en strekning som bare var litt over to kilometer.

Jeg legger ved en tabell som viser alle stopp mellom Kristiansand og Grovane og har noen opplysninger om hvert stopp. Tabellen er kanskje bare for spesielt interesserte, men det er jo bare å la være å lese den. Jeg vil bare nevne at ut av tabellen kan det leses at mange stoppesteder ble nedlagt 28. mai 1967. Det var fordi lokaltogene mellom Kristiansand og Grovane sluttet å gå dagen før. En epoke var over

Navn	Avstand i km	Opprettet	Nedlagt	Merknad
Kristiansand	0	26.11.1895		
Grimsbroa	1,04	1936	28.05.1967	
Solvang	1,60	1927	1931	
Krossen	2,20	1936	15.05.1938	
Dalane	3,19	1939		
Glitre	4,01	01.01.1903	28.05.1967	Het tidligere Dalane.
Langemyr	4,82	1927	28.05.1967	Gjenopprettet i 1989 – da som godsterminal.
Strai cementstøperi	5,60	1927	1938	
Ytre Stray	6,34	1938	28.05.1967	
Strai	7,11	26.11.1895	28.05.1957	Het tidligere Kvernvolden – flyttet ca. 600 m nordover i 1958.
Solsletta	7,40	?	15.05.1938	
Augland	9,02	06.08.1913	28.05.1967	
Mosby	9,97	26.11.1895	28.05.1989	
Høllen	10,37	01.12.1927	15.05.1938	
Røistad	10,75	01.12.1927	?	Sannsynligvis nedlagt før 1930.
Øvre Mosby	11,00	1937	28.05.1967	
Kvarstein grind	11,32	01.12.1927	1937	
Ravnåsveien	12,54	01.12.1927	28.05.1967	
Kvarstein	13,07	09.10.1898	28.05.1967	
Liane	13,45	1938	28.05.1967	
Nyland	14,28	01.12.1927	15.05.1938	
Lunden	14,58	01.12.1927	28.05.1967	Het Lunden-Aas fra 1927, Lunden fra 1938.
Goli	14,84	01.12.1927	?	Sannsynligvis nedlagt før 1930.
Vennesla	15,42	26.11.1895		Het Vennesla fra 1895, Vikeland fra 01.02.1921, Vennesla fra 22.05.1966.
Tjovemoen	16,10	11.1927	01.12.1941	Het Folkets Hus fra 11.1927, Tjovemoen fra 1938.
Hunsfoss	16,40	11.1927	28.05.1967	Het Tvangsdalen fra 11.1927, Hunsfoss fra 1938.
Graslia	17,07	15.03.1926	28.05.1989	
Vennesla kirke	18,10	01.07.1909	28.05.1967	Vennesla kirke fra 01.07.1909, Vennesla fra 01.02.1921, Vennesla kirke fra 22.05.1966.
Ludefladen	18,44	1938	28.05.1967	Flyttet 100 m nordover i 1952.
Veråsveien	19,35	1934	28.05.1967	
Egelandså	19,52	?	15.05.1938	
Grovane	20,41	26.11.1895	28.05.1989	

“Brakkane på Vigeland”

“Brakkane” var et fellesnavn på de røde og de hvite arbeiderboligene som Vigelands Brug bygde på Vikelandsmonen i årene fra 1908 til 1920 - rødbrakkane og kvidbrakkane på den lokale dialekten. Jeg vil på ingen måte ta mål av meg til å skrive historien om disse husene. Det må andre gjøre. Noen som har bodd der over lengre tid og som kjenner dette spesielle miljøet ut og inn. Jeg har som tidligere nevnt bodd der noen få måneder som liten, og det husker jeg ikke i det hele tatt.

Rødbrakkane øst for jernbanelinja ble bygd først. Det skjedde i årene 1908-14. Det ble bygd 11 hus, ti av dem helt like. Det ene som skiller seg ut fra de øvrige ligger på tvers i forhold til de andre husene. Det er det andre huset på venstre side når en går nordover. Dette var det første som ble bygd, og tømmermennene bodde der mens de bygde de øvrige. Husene hadde nr. fra 1 til 11.

Alle boligene hadde to leiligheter hver, en i første etasje og en i andre. De to leilighetene hadde opprinnelig felles inngang, men senere, ca. 1960, ble det bygd på et trappeshus, slik at de to leilighetene fikk hver sin inngang.

Det øverste huset mot jernbanen brant ned en gang på 1970-tallet, trolig i 1978, mens de øvrige står slik de har gjort i mer enn hundre år. Alle disse husene har fått status som verneverdige og er i dag i privat eie.

Da rødbrakkane var ferdig bygd, ble byggingen av kvidbrakkane på vestsida av jernbanen og hovedveien påbegynt.

Byggingen av de hvite brakkene, kvidbrakkane, startet i 1914. Det er noe uklart hvor lenge de holdt på før brakkene sto ferdig. 1920 har vært nevnt av flere, men mine besteforeldre flyttet i 1922 inn i brakke nr. 19, den øverste i rekka mot hovedveien, og den var trolig ny da de flyttet inn. Brakke nr. 19 var den siste som ble bygd.

Den første som ble bygd var den såkalte Spisebrakka. Den hadde nr. 16 og lå langs hovedveien og på nordsida av veien som går ned i Vikelandsmonen, Vigeland Brugs vei. Spisebrakka var mye større enn de andre og inneholdt 18 hybler, spisesal og stort kjøkken. Etter krigen ble den innredet med leiligheter. Den ble revet i 1963.

// Rødbrakkane i nyere tid. Heldigvis er det noe igjen av det gamle Vikeland.
Foto: Arild Eriksens samling.

De øvrige husene, 13 i tallet, var helt like, og hvert av dem inneholdt fire leiligheter. Det var husene ut mot hovedveien som ble bygd først, unntatt nevnte nr. 19 som ble bygd aller sist.

Helt nederst i rekka mot veien sto det en funksjonærbolig. Dette huset hadde to leiligheter og var helt ulik de øvrige husene. Det hørte jo ikke med blant de opprinnelige kvibrakkane, men jeg tar det likevel med her siden det i senere år fungerte på samme måte som de øvrige husene i rekka. Huset ble i tidligere tider kalt "Reberhuset". Emil Robert Reber kom fra Sveits som montør da de bygde kraftstasjonen på Vigeland i 1907. Han ble gift med Aase Monen, og de to ble foreldre til brødrene som senere startet heisfabrikken. Emil Robert Reber døde i spanskesyken i 1918, bare 33 år gammel. Som enke dreiv Aase en liten kolonialbutikk i huset i noen år før hun flyttet med sine fire barn til sitt barndomshjem på Monen på "hisia a' åna". Huset ble kalt "Reberhuset" i mange år, også etter at Aase hadde flyttet.

Neste hus i samme rekke hadde nr. 12 og lå like over veien for baker Liebermann. Nr. 13 lå like over veien for det gamle samvirketlaget. Sør for krysset med Vigeland Brugs vei lå også nr. 14 og nr. 15.

På nordsida av Vigeland Brugs vei lå som nevnt spisebrakkka som hadde nr. 16. Resten av rekka mot hovedveien besto av nr. 17, 18 og 19. Nr. 19 øverst i rekka lå på skrå over veien for jernbanestasjonen.

Husrekka mot Monen besto av seks hus, nr. 20, 21 og 22 sør for Vigeland Brugs vei, mens nr. 23, 24 og 25 lå nord for veien. Det nederste huset lå omtrent der Lundeveien munner ut i hovedveien i dag. Det øverste lå litt sør for den veien som gikk på skrå gjennom Monen fra jernbanestasjonen til direktørboligen.

Mellom de to husrekkene gikk det en gruslagt vei. Den ble kalt "gada", og den var ikke bare vei – den var også en lekeplass for de store ungeflokkene som hørte til i kvibrakkane.

I dag er alle disse husene borte. Noen ble revet, og noen ble satt fyr på. Spisebrakkka ble revet først, som nevnt var det i 1963. Så ble nr. 17, 18, 19, 22 og Reberhuset revet i 1970 da de begynte på den nye veien gjennom Vikeland. Veien sto ferdig i 1971.

Nr. 13, 14 og 15 ble revet i 1977-78 da den store bilhallen til Nils O. Røinås ble satt opp. Nr. 23, 24 og 25 ble brent i 1986.

// Reberhuset, funksjonærboligen nederst i husrekka mot hovedveien.
Foto: Arild Eriksens samling.

*// De to siste kvibrakkane, nr. 20 og 21, før de ble brent 3. juli 1997 for å gi plass til den store Lundegården. Disse var de to nederste husene i rekka mot monen.
Foto: Arild Eriksens samling.*

Nr. 12 brant ned i 1993. Det var den siste av de som lå ut mot den gamle hovedveien. Nr. 20 og 21, de aller siste som var igjen, ble brent ned den 3. juli 1997 for å gi plass til den store Lundegården.

Så var de borte alle disse husene som opp gjennom årene hadde vært boliger for så mange familier på Vikeland. Jeg synes det er trist at ikke noe av dette bomiljøet ble bevart

Litt om navn

Jeg har tidligere vært inne på dette med Marisknotten som har blitt til Mariknotten når navnet skrives. Om S'en har forsvunnet også i dagligtalen, kjenner jeg ikke til siden det er så lenge siden jeg bodde i Vennesla.

Et annet eksempel på navnebruk som avviker fra det vi brukte da jeg var ung, kan være Dalevegen. Den har vel fått det navnet fordi den fører oss til Dallen og Dalletjønna. Veien til Dallen burde hete Dalleveien.

Og så har vi da det med vegen da. Hvilket lyst hode er det som har funnet på at alle veiene i Vennesla skal hete vegen og ikke veien? Jeg kjenner ikke et levende menneske som er født og/eller oppvokst i Vennesla som sier vegen. De sier veien. For å fastsette skrivemåten når det gjelder stedsnavn heter det i "lov om stadnamn § 4" følgende: "Dersom ikkje anna er fastsett i denne lova, skal det ved fastsetjing av skrivemåten av stadnamn takast utgangspunkt i den nedervde lokale uttalen. Skrivemåten skal følgje gjeldande rettskrivingsprinsipp for norsk". Både veien og vegen er korrekt norsk, men poenget er at i Vennesla sier vi veien. Min morfar uttalte det riktignok veg, men det var bare da han sang "Jag har bodd vid en landsväg i hela mitt liv! Den svenske skuespilleren og sangeren Edvard Persson var morfars store favoritt.

Noen ganger når jeg kjører for å besøke min mor i Vennesla eller når jeg kjører til hytta på Kile, så kjører jeg Ålefjærveien. Da er det litt besynderlig å se i displayet i bilen min at navnet på veien jeg kjører på skifter navn fra Ålefjærveien til Ålefjærvegen like ved

den krappe svingen nederst i kleiva ved Piningen. Her sto det tidligere en grensestein som markerte kommunegrensa mellom Vennesla og Tveit, men det sto ingen ting om at du passerte ei språkgrense. Og for oss guttunger het det da Ålefjærveien hele veien fra Vennesla og inn til Ålefjær da vi syklet inn dit for å bade eller for å plukke brus korker bak kiosken til Maberg!

Av og til tar jeg buss fra byen og opp til Vennesla, og Nettbuss har installert et system hvor navnene på stoppene automatisk leses opp av en damestemme. Når vi har passert kommunegrensa i nærheten av Saga, så er det veggen, veggen, veggen, hele tida. Det høres så fremmed ut. Det heter veien – noen bør gjøre noe med det!

Rødbyen kaller de i dag de forhenværende arbeiderboligene øst for jernbanen. Så vidt jeg kan huske ble disse husene aldri kalt noe annet enn "rødbrakkane". Rødbyen er etter mitt skjønn et oppkonstruert navn av nyere dato, muligens tatt i bruk for å distansere seg fra det litt belastende navnet "brakker". Når det er sagt, vil jeg påstå at verken rødbrakkane eller kvidbrakkane fortjente betegnelsen brakker. Sammenlignet med vanlige hus på den tida de ble bygd var både de røde og hvite arbeiderboligene hus av høy standard. Men rødbyen var ikke et navn som ble brukt i min tid på Vikeland.

Et annet navn som er av nyere dato er Holbergsbakken. Det er bakken i den nederste delen av det som i dag kalles Dalevegen som benevnes Holbergsbakken. I min barndom tror jeg vi kalte den Røllændsbakken etter husmannsplassen Rølland som lå nær toppen av bakken. Navnet Holbergsbakken ble nok knyttet til denne bakken fordi flere brødre med navnet Holberg bygde hus i området her – i farten husker jeg Gunnar, Rudolf og Wilhelm Holberg. Navnet Holberg var opprinnelig knyttet til husmannsplassen Holberg som lå under Metteshei helt vest i Vigelandsmonen. Da Wallboradfabrikken ble bygd, ble denne husmannsplassen radert bort sammen med flere andre, og familien Holberg, og dermed navnet, ble etablert på stikk motsatt side av Vigelandsmonen.

Men slik er det jo. Navn vil endres over tid. Nye generasjoner ser andre og nye aktiviteter knyttet til de gamle stedene – nye mennesker kommer til, og navn endres. Stedsnavn forteller ofte en historie både om mennesker og hendelser og om virksomhet som foregikk på stedet. Det burde absolutt være en oppgave for historielaget å registrere slike navn (hvis det ikke allerede er gjort) – det er mye historie i gamle stedsnavn...

Vikeland er ikke som før

Det er mye på Vikeland som har forsvunnet eller som har blitt forandret etter at jeg var ferdig med barndom og ungdomstid og forlot bygda som 20-åring i januar 1966, for mer enn 50 år siden! Nå er det meste av Monen borte, ofret i framskrittets navn. Store fabrikkbygninger av murstein, bensinstasjon, barnehage, forsamlingshus og opplagsplass for tømmer til Norsk Wallboard (Huntonit) har fortrent de fleste av de gamle trærne. Våre gamle lekeplasser er borte, og omgivelsene innbyr verken til lek, sverming eller søndagsturer. Og så har vi den nye veien gjennom Vikeland. Så veldig ny er den vel egentlig ikke – den var ferdig i 1971 – men for oss som vokste opp i 1950- og 1960-årene er den ny, og den har forandret mye på Vikeland. Når jeg sitter på Marisknotten på slutten av 1990-tallet, snur meg og ser bak meg, er det den nye riksveien som dominerer bildet fullstendig. Jordene rundt Marisknotten og bortover mot Bakhei, mot Kvivollen og mot Monen er det ikke noe igjen av, og mye det gamle bomiljøet på Vikeland er borte.

Det har skjedd store endringer på Vikeland fra 1960-årene og fram til i dag, og mange av endringene er til det verre, vil jeg si, og sikkert mange med meg. Mange er nok lei seg for det som har skjedd. Ei bygd kan selvsagt ikke gråte, men de menneskene som enten bor der fortsatt, eller som en gang bodde der, de har grunn til å føle en tristhet. De som vokste opp og trivdes der; de som kanskje møtte sin første kjærlighet i Monen; de som tok sine første, famlende svømmetak i Kollerkilen; de som sparket fotball på Kvivollen, og de som sto og "kjesket" utenfor den avlåste tennisbanen ved kontorlokalene til Vigelands Brug uten å slippe inn på den lekke, røde grusen. De som kjente alle, både i rødbrakkane og kvidbrakkane; de som gikk på søndagsskolen på bedehuset på søndag, og som også gikk på "cowboyfilm" på kinoen på mandag da de ble gamle nok, selv om det sistnevnte visstnok var synd; de som vokste opp i Norge i etterkrigstida under landsfader Gerhardsens styre og som manglet akkurat de samme godene som naboen; de som hadde besteforeldrene i nærheten, som en kunne ty til når egne foreldre ble for "teite"; de som hadde onkler, tanter, fettere og kusiner på alle kanter som kunne besøkes når det måtte være; de som gikk på "skeiser" på Dalletjønna selv om det strengt tatt var ulovlig, og de som rant på Wallboardplater i stedet for på "fua" i de bratte bakkene ned fra Holberg. Hvis opplevelsene fra denne tida, de første to decenniene etter at landet vårt hadde vært okkupert av en fremmed makt – hvis opplevelsene fra denne tida fortsatt har bolig i de menneskene som bor eller bodde her, da kan i hvert fall disse menneskene felle en tåre. Felle en tåre for Vikeland. Felle en tåre for tapte idyller og rasing av landskap og hus. Felle en tåre for nedbygging av et bygdelag som for noen tiår siden var et livskraftig sentrum med kino, kafeer,

// Mye asfalt og betong og få trær på Vikeland etter at den nye veien kom, kvibrakkane ble rasert og industriområdet utvidet.

Foto: Arild Eriksens samling.

butikker og trivelige boligområder. Felle en tåre for Vikeland – sentrum i vår tid

En gang for ikke så veldig mange år siden var Vikeland sentrum i Vennesla, et livskraftig sentrum med jernbanestasjon, flere butikker, kafeer, kino og trivelige boligområder. Men Vikeland er ikke noe typisk sentrum lenger. Sentrum har blitt flyttet noen kilometer mot nord, til Venneslamoen.

Hvorfor ble det slik? Jeg har ikke noe fasitsvar på det spørsmålet. Det er det vel ingen som har, men jeg skal forsøke å peke på et par forhold som jeg tror kan ha vært med å styre utviklingen i den retning den tok.

Etableringen av Norsk Wallboardfabrikk eller Huntonit AS som det heter i dag, var det første store innhogget i bolig- og friluftarealene på Vikeland. Første byggetrinn sto ferdig, og produksjonen startet opp i 1950. Siden har fabrikkene blitt utvidet flere ganger, noe som førte til at en god del av de mange ranke furutrærne forsvant. Monen ble tatt fra oss, og flere av de gamle husmannsplassene forsvant. Det var selvsagt positivt med arbeidsplassene

som dermed ble skapt, og det var stort behov for fabrikkens produkter da landet skulle bygges opp igjen etter krigen. Men det går jo an å stille spørsmålet om det var klokt å legge denne fabrikk tett opp til eksisterende boligområder. Det har i ettertid vært en del klager på den forurensningen som fabrikkene har forårsaket, både til luft og til vann, og det er nærliggende å tro at det kan ha gått ut over trivselen til folk i fabrikkens nærområde.

Det neste jeg vil nevne er byggingen av herredshuset. Venneslas første herredshuset ble bygd på Graslia, men det brant ned allerede i 1948, 12 år etter at det ble bygd. Det nye herredshuset kom på plass i Venneslamoen få år seinere, og da broa fra Moseidmoen sto ferdig i 1960, var grunnlaget for Venneslas nye sentrum lagt. Det ble planlagt slik, og slik ble det. Ikke noe galt i det.

Senteret på Vikeland forvitret, sakte og sikkert. Ikke bare på grunn av det jeg har nevnt ovenfor, men også fordi folk ble mer mobile. Etter at restriksjonene på bilimporten ble fjernet i 1960, har bilsalg eksplodert. Det ble etter hvert veldig enkelt å dra ut av sitt eget nærområde, til byen eller til

andre bygdelag. Nærområdet ble mindre viktig, og det er en utvikling som har skjedd mange steder i vårt land.

En gang var Vikeland et trivelig boligområde, samtidig som det var sentrum i Vennesla. Men deler av Vikeland er ikke noe typisk boligområde lenger, og det er heller ikke kommunens sentrum slik det var tidligere. Den nye riksveien legger beslag på store arealer, og deler av Vikeland er i ferd med å bli forvandlet fra et boligområde til et område for industri og næring. Da er det litt rart å være vitne til at mens dette har skjedd har det blitt utarbeidet planer om å forvandle industriområdet på Hunsøya til et område for handel og boliger.

I denne prosessen har det jo skjedd en del ting som en kan undre seg litt over, som for eksempel at skole og barnehage plasseres inne i et område som er regulert til industri og næring. Politiske beslutninger, ja vel, men slike beslutninger er egnet til å skape konflikter. Og konflikter har det blitt, forståelig nok.

Jeg forstår at det må skapes arbeidsplasser for at velferdssamfunnet vårt skal fortsette å eksistere. Og jeg forstår at det må reguleres områder hvor arbeidsplasser kan opprettes. Men samtidig må jeg ha lov til å si at sentrale deler av det Vikeland som jeg kjente, stedet der jeg vokste opp, har endret seg til det nesten ugjenkjennelige. Og jeg må få lov til å synes at det er trist

Kilder

Andor Renstrøm: Samling av artikler og illustrasjoner publisert i Vennesla Tidende.

Anne Haus Taraldsen: Om huset til Haus og AS Service.

Arild Eriksen: Bildesamling og diverse notater.

Arne Krogstad: Venneslaboka. Bygda og folket 1945–2009.

Arne Krogstad: Vigeland i Vennesla. Bruket Bedriften Gården.

Bjørge Johansen: Om lydbåndopptakere og Stiansens butikk.

Bjørn Hemmer: Agder i diktingen (i boka "Agder" i serien Bygd og by i Norge).

Ellen Solveig Bakken (f. Klepp): Samtaler gjennom mange år.

Facebook-gruppa "Vikeland, sentrum i vår tid".

Festskriftkomité: Grunnskolen i Vennesla 1764 til 1989.

Fylkeskonservatoren i Vest-Agder: Registrering av bedehus i Vest-Agder 1: Vennesla kommune.

Jørgen Aas: Glimt fra det gamle Vennesla.

Jørgen Aas: Vigeland Hovedgård.

Karen Hansen: Om Marthos kvikkbar.

Knut Holt: Om Vennesla kino i boka "Vennesla hæran".

Knut John Bakken: Egne notater, diverse avisutklipp.

Magne Salvesen: Om Liebermanns bakeri.

Norges Bebyggelse. Herredsbind for Vest-Agder, østre del.

Norsk Jernbaneklubb: Banedata '94.

Thorvald Hellum: Vennesla postkontor 100 år.

Wikipedia <http://www.wikipedia.no>

Øystein Berhus: Om Rolfs Kafé.

Arild Eriksen

18.07.1950 - 28.12.2001

TEMA
Vikeland

Skrevet av

Øyvind Bakken og Knut John Bakken

Vi som står bak Facebook-gruppa "Vikeland, sentrum i vår tid" vokste opp på Vikeland på 50-60 tallet, ei tid da Vikeland fortsatt var sentrum i Vennesla. Da vi begynte arbeidet med å skaffe oss oversikt over denne tida, var det et navn vi til stadighet støtte på i vår leting etter skriftlig informasjon og bilder fra denne perioden, nemlig Arild Eriksen. Arild hadde brukt mange år på å samle bilder og informasjon om Vikelands historie, men også andre deler av bygda ble flittig besøkt, og også der sørget Arild for å ivareta historien.

Da vi gikk ut på Facebook med våre planer, oppsto det straks veldig stor interesse for vår tid på Vikeland og det treffet vi planla å arrangere på Løa ved Vigeland Hovedgård. Arrangementet ble utsolgt nærmere et halvt år før det ble avholdt, og den enorme interessen som ble opparbeidet på forhånd kan vi for en stor del takke Arild for. Vi har nærmest fråtset i hans innholdsrike arkiv, og vi er veldig takknemlig for at kona Aud har stilt Arilds samling til vår disposisjon.

En ting er helt sikkert, vi har bare skimmet overflaten i denne samlingen, og vi er veldig glad for at Aud har ønsket oss velkommen til å skanne/kopiere det vi måtte ønske. Arild holdt på med sitt viktige innsamlingsarbeid til han døde så altfor tidlig, bare 51 gammel. Vi bør følge opp dette arbeidet, gjerne i samarbeid med Vennesla Historielag, for snart er de historie disse årene da vi var unge.

Slekt skal følge slekters gang, synges det, og historien om Vikeland, i mange år sentrum i Vennesla, må leve videre. Det materialet Arild har samlet inn og som Aud så raust er villig til å dele med oss, er veldig viktig i arbeidet med å ta vare på denne historien.

Vi takker varmt for det verdifulle arkivet Arild har etterlatt seg og for Auds velvilje når det gjelder bruk av dette arkivet.

På vegne av Facebook-gruppa "Vikeland, sentrum i vår tid"

Øyvind Bakken

Knut John Bakken

// Denne blide karen, Arild Eriksen, er det mange venndøler som fikk besøk av i årene før han døde i 2001. Han hadde en glødende interesse for vår nære lokalhistorie, og han la ned et stor arbeid for å dokumentere den. Her er han avbildet i kjent positur med både fotografiapparat og videokamera.

For 50 år siden

Hunfos Fabrikker 1966

Skrevet av:
Alf Melling

Kortversjon av styrets beretning

I 1966 var produksjonen av tremasse, cellulose og papir større enn i noe foregående år. Driftsøkonomisk utviklet året seg imidlertid i ugunstig retning. Markedet for grafiske papirkvaliteter ble seg ikke så gunstig som vi håpet på.

Det innenlandske kostnadsnivået er steget ytterligere i løpet av 1966. For en konkurranseutsatt bransje som treforedling, som omsetter 2/3 av produksjonen (For Hunfos er andelen 87%) på eksportmarkedene, er det ikke mulig å kompensere innenlands prisøkning gjennom prisøkning på produktene. Man er henvist til å utlikne stigende kostnader gjennom produktivitets-fremmende tiltak.

Visse prisøkninger ble imidlertid gjennomført i desember 1966, og i begynnelsen av det nye året. Positivt er det at tømmerprisene for 1966/67 er redusert med 3% for Hunfos' vedkommende. (Prisreduksjonen på tømmer i Sverige var høyere).

Sosiale kostnader i Norge har økt som følge av innføringen av Folketrygden. Handelspolitisk bød året på flere gledelige fremskritt. Den britiske importavgiften ble opphevd, og tollnedtrappingen innen EFTA-området fortsatte.

Samtlige produksjonsavdelinger har hatt full produksjon hele året. Den lange og harde vinteren skapte mange problemer.

Årets produksjonsresultat ble

TREMASSE (tørrtenkt)	23034 tonn mot 22.594 tonn i 1965	— + 2,0 %
CELLULOSE (tørrtenkt)	35484 tonn mot 34.957 tonn i 1965	— + 1,5 %
herav bleket	20093 tonn mot 18.552 tonn i 1965	— + 8,3 %
PAPIR	59590 tonn mot 57.013 tonn i 1965	— + 4,5 %

Papirforbruket pr. innbygger i enkelte land fremgår av følgende oversikt. En slik oversikt er ett av mange hjelpemidler som kan fortelle bedriften hvor den bør satse.

<i>Papirforbruket pr. innbygger i enkelte land.</i>			
Land	Ant. innbyg. 1965 (mill.)	Per capita forbruk (kg)	
		1965	1956
U.K.	54,4	117,9	81,6
Danmark	4,7	115,7	69,8
Sveits	6,0	116,0	73,9
Belgia/Luxemburg	9,8	81,6	49,9
Frankrike	49,0	71,9	48,1
Italia	52,0	44,0	19,5
Nederland	12,3	104,8	53,1
Vest-Tyskland	59,0	106,0	58,5
U.S.A.	194,6	227,4	195,9
Sverige	7,7	164,6	94,3
Norge	3,7	98,0	72,1

Ved utgangen av 1966 var 893 personer ansatt. Dette er en nedgang på 32 personer i løpet av året. Siden årsskiftet 1961/62 er antallet ansatte redusert med 213 personer.

Personalkostnadene var 22,1 mill. kroner, det representerer en økning på 17,6% i forhold til 1961. Det forventes et betydelig kostnadspress i 1967. Etter hvert som de mest rentable prosjekter gjennomføres blir våre muligheter for å demme opp for kostnadspresset redusert.

Ytterligere 3 av våre ansatte er i løpet av året hedret med tildeling av HM Kongens fortjenstmedalje. 44 av våre ansatte har nå mottatt denne utmerkelse siden 1938.

Regnskapsnøkkeltall fremgår av denne oversikten:

Regnskaps-nøkkeltall 1960/66

År	Produksjonens brutto-salgsværdi			Bokført anleggs-kapital ult.	Totale avskriv-ninger	Netto rente-kostnad
	I alt	Pr. ansatt ¹⁾	Pr. m ³ virkes-forbr. ²⁾			
	(mill. kr.)	(1000 kr.)	(kr.)	(mill. kr.)	(mill. kr.)	(mill. kr.)
1960	77.3	77.1	365.—	17.4	2.7	—
1961	81.8	74.5	372.—	19.6	4.4 ³⁾	0.3
1962	71.5	66.5	352.—	21.8	3.5	1.2
1963	72.4	70.9	395.—	29.6	3.6	2.0
1964	78.0	80.8	410.—	44.1	4.1	2.5
1965	82.5	88.8	406.—	45.2	4.2	2.6
1966	89.5	98.5	421.—	45.0	4.3	2.8

¹⁾ Gjennomsnittlig antall ansatte over året.

²⁾ Inkl. innkjøpt masse omregnet til tømmerforbruk.

³⁾ Inkl. åpningsavskrivninger på 0.7 mill. kroner.

Av prosjekter , som er gjennomført i 1966, skal nevnes:

- PM1 har fått nytt fiberrenseanlegg
- Det er anskaffet tidmessig utstyr for å kjøre vannmerket papir på PM5
- Det gamle renseribygget er ombygd til sveiseverksted
- Modernisering av utskuddshandteringen

Det er dessuten utarbeidet planer for gjennomgripende ombygginger av PM1 og PM5. Disse prosjekter ventes gjennomført i 1967. Ombyggingene vil styrke bedriftens posisjon som finpapirleverandør, de er dessuten nødvendige for å avdempe det innenlandske kostnadspresset.

Den nye Crown-serien med kontorpapir

Nye produkter er ofte nyttige og gode, kanskje bedre enn hva som er å få fra før. For produsenten gjenstår det da bare et lite problem ---- å få solgt dem.

Hunfos har valgt kontorpapir som et av satsningsområdene, og en helt ny serie har sett dagens lys. Målet er at kunden skal få alt fra en fabrikk. Papiret er lagt i esker, en ny og bedre pakning som beskytter papiret til siste ark. Serien består av følgende:

Hunfos Crown Bank, usatinert gjennomslagspapir, 40g/m²

Hunfos Crown Bond, usatinert skrivemaskinpapir, 70 g/m²

Hunfos Crown Post, satinert avtrykkspapirfor spritdublisering, 70g/m²

Hunfos Crown Print, usatinert cyclostyle for dublisering, 80g/m²

«Det lønner seg å bruke moderne kontorpapir»

Bedriftsutvalget

Det nye bedriftsutvalget, oppnevnt i henhold til den nye hovedavtalen mellom LO og NAF, har hatt 2 møter i løpet av året. Personalsjef Petter Thoen er utvalgets formann. Sekretær er Salve Aas.

// Salve Aas.

Ny teknisk direktør

Styret ved Hunfos fabrikk har besluttet å utnevne sivilingeniør Egil Lie som teknisk direktør fra 1. desember 1966. Han har vært ansatt i selskapet siden 1.juni 1962.

// Egil Lie.

Nye utskuddsanlegg

Ved alle papirmaskiner, rullestoler, kalandre og på sortersal vil som kjent en del av papiret «falle» som utskudd. Det er sterkt ønskelig å holde utskuddsmengden på et minimum, men ønsketenkning å tro at utskuddet kan elimineres helt. Det bør betraktes som det førsteklasses råstoff det er, og utnyttes i ny produksjon.

Hver papirmaskin har nå fått sin egen oppløser, utskuddskum og doseringsanlegg. Dessuten blåses rims fra rullestolen direkte til oppløseren. I tillegg er det anskaffet sprettemaskiner (giljotiner), produsert av Brødrene Mangseth, for spretting av ruller som skal resirkuleres.

Dette gir optimal utnyttelse av utskuddet med minst mulig håndtering.

Kongens heder til 3 medarbeidere.

Ved en høytidelighet den 8. september ble 3 velfortjente medarbeidere ved Hunsfos Fabrikker overrakt H.M. Kongens fortjenstmedalje i sølv for lang og tro tjeneste. Overrekkelsen fant sted i direktør Jarlsby's hjem i nærvær av fylkesmann Lars Evensen, ordfører Engly Lie samt representanter for bedrift og fagforening.

I tillegg til den heder samfunnet har tildelt disse medarbeidere, overrakte bedriften en bankbok til hver av medaljørene.

// Fra v.: Sigurd Nordal, Rolf Birkeland og Engly Jensen.

Kilder:
Hunsfosposten og Årsberetning for 1966

VENNESLA JERNVARE & FARVEHANDEL A.S

Verktøy Jernvarer Skruer Maling Kjøkkenutstyr

SØRLANNES STØSSTE LAGÅR Å DØRE Å VINDUE!

Tlf. 38 15 50 33
www.mtre.no

Liebermann

BAKERI & KONDITORI

Kulturkrus

til “Vikeland, sentrum i vår tid”

TEMA
Vikeland

Skrevet av
Øyvind Bakken

Fredag 4 november ble gruppa vår tildelt kulturkrus på den store kulturkvelden. Sammen med fem andre fra bygda ble vi satt krus på. Så Facebook-gruppa vår, rusleturer og mimrekveld hadde tydeligvis blitt lagt merke til, og det setter vi stor pris på. Det at vi nå snart er 700 på Facebook og har samlet mye stoff, men også at vi sammen med Vennesla historielag lager “ minnebok” har blitt lagt merke til. Begrunnelsen for tildelingen var som følger:

“Vikeland, sentrum i vår tid”, ble startet i januar 2016 av Lillian Holberg, Solfrid Mygland Olsen, Øyvind Bakken og Snorre Aslaksen. På 1950 og 1960-tallet var Vikeland sentrum i Vennesla. Her fantes kino, slakter, skomaker, kafeer, posthus, apotek, bokhandel og mye annet. Etter at kommunehuset på Graslia brant ned på 50-tallet og flyttet opp til det som i dag er sentrum, ble mer og mer av virksomhetene flyttet nordover i kommunen. Dette initiativet startet som en Facebook-gruppe hvor nærmere 500 raskt ble medlemmer. Så ville folk møtes og i slutten av april ble en svært godt besøkt vandretur med guide på Vikeland arrangert. En mimrefest på kvelden på Vigeland Hovedgård var utsolgt i flere uker før, og folk kom langveis fra for å være med på dette. Årsskriftet til Vennesla historielag vil i år være en spesialutgave om Vikeland. Vi syns initiativet var så bra, at vi vil gjerne gi dem Kulturkruset.

// Solfrid Mygland Olsen og Øyvind Bakken var de fra gruppa vår som møtte i kulturhuset og fikk blomster og krus.

Takk

fra “Vikeland, sentrum i vår tid”

I forbindelse med treffet 30. april i år for oss som vokste opp på Vikeland i 1950- og 1960-årene holdt vi et stort kveldslotteri hvor alt overskudd skulle gå til Vennesla Historielag og arbeidet med årsskriftet 2016, som for en stor del skal omhandle Vikeland, sentrum i vår tid. Overskuddet på dette ble smått utrolige 40.000 kroner.

Vi ønsker å rette en hjertelig takk til alle som ga oss gevinster og andre tjenester helt gratis!

- Pizzabakeren
- Maxi Catering
- Vennesla Tidende
- Liebermann Bakeri
- Scan Trade
- Holbæk Rør A/S
- Byggi Hunsfos
- Restaurant Løa
- Libris (vår daværende bokhandel)
- Fargerike
- Fagmøbler
- Bohus Sørlandsparken
- Vennesla Bilteknikk
- Vennesla jernvare
- Vennesla historielag
- Prikken Reklame

I tillegg mange flotte ting fra deltakere på treffet:
Knut John Bakken, Åse Marie Bakken Kristiansen, Tore Lunden,
Einar Fidje, Arne Krogstad, Jonny Tveit, Aud Karin Holberg og
Lillian Holberg Olsen.

**Uten alle dere hadde vi ikke klart dette resultatet,
så tusen takk til alle!**

For “Vikeland, sentrum i vår tid”
Øyvind Bakken

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 ekskursions.
- 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 lydband- 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

ABRAHAMSEN, Bjarne Egil
ABRAHAMSEN, Terje
ABUSLAND, Aud Kirsten
AMUNDSEN, Signe
ANDERSEN, Gerd Lillian Falkum
ANDERSEN, Greta
ANDERSEN, Jan Erik Back
ANDERSEN, Kai Anstein
ANDERSEN, Ruth
ANDERSEN, Tore Ludvig
ANDREASSEN, Johnny
ANDRESEN, Emilie Marie
ARNTZEN, Ove Holmquist
ARNTZEN, Rolf H.
ASKEDAL, Aslaug
ASLAKSEN, Morten
AUNE, William
ØSTERHUS, Anna
BACK, Anders Ronald
BAKKEN, Daniel
BAKKEN, Knut John
BAKKEN Tor Endre Viksnes
BAKKEN, Inger
BAKKEN, Øyvind
BARSGÅRD, Solveig
BERG, Arnhild
BERGESEN, Eli Wenche H.
BERGKVIST, Roy
BERGSSNOV, Tordis Marie
BERNTSEN, Frank
BERNTSEN, Sylvi Tambini
BIRKELAND, Trygve Harald
BJELLÅS, Yngvill Gunnbjørg F.
BJERKLI, Unni Elisabeth
BJORÅ, Øystein
RAKKESTAD, Mona
BJØRNSHEI, Reidar Olaf
BLINDBÆK, Terje
BRULID, Aud Wenche R.
BRYNE, Edith
BRYNE, Odd Egil
BRØVIG, Anne Siri
BÅRDSSEN, Anne Berit
DROLSUM, Rita Lunden
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
FJELLESTAD, Ellen
FJERMEDAL, Brita
FLØRNES, Unn
FORGARD, Bjørg
FREDRIKSEN, Berit
FRIBERG, Inger Lise
FROLAND, Inger Marit
FROLAND, Per Kristian
FRØYSÅ, Torfinn
FURUBORG, Hans Petter
GAUDESTAD, Osmund
GAUTESTAD, Torhild
GRUNDETJERN, Bjarne Kåre
GRUNDETJERN, Oline
GUNDERSEN, Gerd Try
GUNDERSEN, Ingjerd
GUNDERSEN, Roald
GUNSTENSEN, Astrid
GUNSTVEIT, Bjarne
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, Knut
HAUG, Turid
HAUGLAND, Allis
HAUS, Thorkild
HEGLAND, Anne Marie
HEGLAND, Reidar
HEGGLAND, Rune
HEISTAD, Ole Gunnar
HENRIKSEN, Arve
HODNEMYR, Alf
HODNEMYR, Gerd
HODNEMYR, Karl
HODNEMYR, Jørdis
NORDBØ, Reidar
HOLBERG, Aud Karin
HOLBERG, Ellen Klepp
HOLMENE, Jens Olav
HOMME, Bjørg
HONNEMYR, Anne Berit
HONNEMYR, Finn
HONNEMYR, Håkon
HORRIGMO, Kirsten J.
HÅVERSTAD, Kåre
GUNDERSEN, Ingrid
INGEBRETSEN, Else
INGEBRETSEN, Olaf
ISAKSEN, Odd Willy
IVERSEN, Reidar Jortveit
JAKOBSEN, Torhild Nordal
JAKOBSEN, Øivind
JENSEN, Bernt
JENSEN, Gunnar Willy
JENSEN, Ronny
JEPPESTØL, Odd Arve
JERSTAD, Malen
JOHANNESSEN, Gro B.
JOHANSEN, Bjørg
JOHNSEN, Sigurd
JORTVEIT, Åse
JORTVEIT, Trygve
JORTVEIT, Åse
KALSNES, Magne
KALNES, Olav
KJELVIK, Erling
KJELVIK, Olene Kristine B.
KLEPP, Magne Gustav
KLEV, Astrid Fardal
KNOBEL, Ellen
KOLAND, Linda Brovig
KRISTIANSEN, Randi Marie
KROGSTAD, Arne
KVARSTEIN, Bernt
LARSEN, Øystein
LARSSON, Freddy
LEDANG, Jan
LELAND, John
LIE, Egil
LIE, Helga
LIE, Jarl Øystein
LIE, Kåre
LIE, Sverre Ravnsborg
LIMM; John Aleksander
LUNDE, Dagny Marie
LUNDEN, Jan Olav
LUNDEN, Oddbjørn
MANGSETH, Ingjerd
MARTENS, Ronny
MARTINSEN, Paul S.
MELLING, Alf
MELLING, Inger Britt
MJÅLAND, Ingeborg Sofie
MJÅLAND, Mary
DALE, Kirsten
MOEN, Olav
MOSEID, Torgeir
NESET, Tone
NILSEN, Jan
NILSEN, Stein Magne Hagen
NORDGARDEN, Torgrim
NORDHAGEN, Helge
NORDHØY, Liv Reidun
NORDLI, Odd Arild
NORDVIK, Anne Britt
NORDVOLD, Solveig Oline
OLSEN, Ingunn
OLSEN, Lillian Holberg
OLSEN Liv Bjellås
OLSEN, Oddvin Jarl
OLSEN, Sven Aage
OLSEN, Kirsten Reidun
OLSEN, Torbjørn Harald
OLSSON, Henny
OMDAL, Aud
OMDAL, Dag Søren
OMDAL, Ellinor
OMDAL, Målfrid
OMDAL, Roald
PEERSEN, Erik
PREMAK, Tonni
RASMUSSEN, Kjell
RENSTRØM, Andor
RENSTRØM, Torhild Berg
REYMERT, Liv Randi
ROBSTAD, Bjørn
ROBSTAD, Inger Johanne
ROBSTAD, Ellen Nora
ROBSTAD, Erna Irene
ROBSTAD, Tore
ROBSTAD, Gunvor
ROBSTAD, Liv
ROBSTAD, Terje
ROBSTAD, Oddvar Severin
ROBSTAD, Solveig
ROBSTAD, Svein
ROBSTAD, Tor Robert
ROBSTAD, Åse Marit
ROLAND, Bjørg Reidun
RUENES, Jon Terje
RUENES, Oddmund
RUENES, Torunn
RYSSTAD, Anne Synnøve
RYSSTAD, Oddvar
RYSSTAD, Knut
RYSSTAD, Signe
RØED, Alf
RØLLAND Liv Kirsten
RØLLAND, Øyvind
ANDERSEN, Torhild
RØNNING, Marit Wiik
RØNNING, Trygve
SAGEN, Gudmund
SAGEN, Randi
SALVESEN, Øystein
SANDÅKER, Asbjørn
SANDÅKER, Ingrid
SANDÅKER, Svein
SCHELLINGERHOUT, Anna B.
SILJAN, Sigmund
SKJENNEBERG, Sven
SKRIPELAND, Vigleik
SKULLERUD, Ester
SMISETH, Margit
SOLHEIM, Anne-Lill
SOLHEIM, Erling
STALLEMO, Målfrid
STOKKELAND, Rolf
STOKKELAND, Turid
STRANDBERG, Arne
STRANDBERG, Tor Jeppestøl
STRENGENES, Gudrun
STRENGENES, Roy
STRØMME, Magne
STÅHL, Akseil H.
SYVERTSEN, Bjørn
SYVERTSEN, Ellinor
SYVERTSEN, Rolf
THARALDSEN, Kristian,
THARALDSEN, Peder Randulf
TØNNESSEN, Martin Johan
ULSTEIN, Laila
ULVØY, Torunn
UPSTAD, Ellen Haus
VASSBØ, Marion
VENNESLA VGS, Anne Erfjord
VORELAND, Åse
WIIG, Willy
WITZØE, Sigfrid Elisabeth
ZAKARIASSEN, Jan Kåre
AABEL, Alf Jakob
AAMDAL, Anna Elisabeth
AAMDAL, Karl
AAMLID, Gaute
AAS, Anne Marit
AAS, Inger
PEDERSEN, Arvid
AAS, Knut
AAS; Olaf
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 til: Vennesla Historielag v/ Gerd Wiik Hansen, Bakhei 2, 4700 Vennesla

E-post: gerdwiik@hotmail.no

www.venneslahistorielag.org - www.facebook.com/venneslahistorielag

SPAREBANKEN SØR

Årsskrift 2016

Årets utgave av Vennesla historielags årsskrift har Vikeland som gjennomgående tema. Dette året ble det holdt et arrangement som samlet nær og fjern med tilknytning til Vikeland, den gang Vikeland var sentrum i Vennesla.