
Levekår i 1920-åra på Gauksheim i Austevoll

Revisjonshistorikk

Date	Version	Beskrivelse	Forfatter
09.02.02	0.5	Skrevet av Ingrid Drivenes sin håndskrevne fortelling	Ingrid Drivenes (skrevet i word av Jarle Drivenes)
28.02.02	0.6	Meir frå Ingrid og bilete	Ingrid Drivenes

Innholdsfortegnelse

1.	Innledning	4
1.1	Referanser	4
1.2	Ordliste	4
2.	Forord	5
3.	Levekår i 1920 åra	7
3.1	Skulen me gjekk på	11
4.	Dei harde 30-åra	11
5.	Andre bilete frå garden	12

2. Forord

Eg heiter Ingrid Drivenes, og eg vil gjerne fortelja litt om korleis vi hadde det på garden på Gauksheim i 1920-åra. Vi budde der mens frå eg vart fødd til eg var 12 år.

Bilete av Ingrid Drivenes

Her ser de litt av syskenflokken (eg Ingrid er oppe til høyre).

3. Levekår i 1920 åra

Garden på Gauksheim vart kjøpt av mine foreldre Ingeborg og Elias våren 1918. Kjøpesummen var kr. 7000,- pluss kår. Eit eldre ektepar ”fulgte med” garden. Dei skulle ha opphold opphold, stell og pleie så lenge dei levde. I tillegg skulle dei ha ein del av inntekta på garden – helst i naturalia.

Her er huset me budde i.

Løa. Biletet er teken 10 februar 2002

12. april 1919 vart eg – Ingrid – fødd. Eg fekk ei søster i 1920, og ei til i 1921 så det var travle år. I 1922 døde kårfolka med berre i veker mellomrom. Dei vart gravlagt same dagen. Dette er det første eg kan huske tydeleg. Far var ein arbeidsmann (altnuligmann) - han dreiv mest med fisk - hummer og krabbe for salg, og fisk til husholdningen – det var ikkje salg på den. Fekk dei for mykje vart det gjeve bort.

Far dyrka også opp ein del av jorda til åker. Me ungane var steinplukkarar. Det var sett ”snarepoteter” som vart teken opp tidlig på hausten – då rodde og segla dei til byen og solgte dei til bykjerringane for på torget var ”Fitjarpoteter” fin vare.

Om vinteren dreiv far mest med steinarbeid (veiarbeid) hvis det var bevilga pengar og då var han bas. Den første veien frå Gauksheim til Vikastøl var han med å arbeide. Skulle folk gå til Bekkjarvik gjekk dei opp kvassteinskleiva (der Radke budde), over fjellet og kom ned att i nærleiken av kyrkja. Når me gjekk hadde me som regel tresko på føtene og kipa på ryggen.

I fjøset var det 3-4 mjølkekyr pluss ungdyr, dessutan 7-8 sauer, nokre høns, ein hane og av og til ein gris. Å stella i fjøset og huset var kvinnfolkarbeid. Mannfolk skulle for alt i verda ikkje mjølka og ikkje vaska opp så alt dette fall på ho mor. Me hadde ei ku som var veldig snill så den lerde eg meg å mjølke når eg var 6-7 år gamal. Alt me skulle ha både til mat og klær var mor sin jobb frå å klippe sauen til å kara ulla, spinna og strikka sokkar og labber. Søster mi var forresten flink til å strikka so ho strikka seg sokkar sjølv til ho byrja i skulen.

Brenselet var torv som vart spadd i myrane i utmarka om våren – helst i mai for det var den beste tørketida. Dei vart først lagt flatt utover marka eller berget, sidan vart dei oppkeist (krakka) for å få dei til å tørka fortare. Somme hadde torvmaskin og det var nesten som ei stor kinna som dei blanda mold og vatn i det vart tørka på same måten. Torven vart oppbevart i små hus i utmarka og henta utover vinteren.

Noko som heitte julegåver var det ikkje, nokre applsiner som var delte opp i båtar på ein talerk var alt, men me hadde juletre med levande lys på. Dei fekk brenna ei stund på juleafta og første dag, men då var det slutt på dei. Eg huskar forresten ei julehelg me fire eldste jentene fekk nye kjolar – dei hadde syster til mor (mosto) sydd – dei var brune med smale kvite striper (huff!). Sjøå bilete.

Ellers var det knapt med klær – ikkje rart mevar ”snåttete” støtt. Av skor hadde me eit par delt på 4. Dei var kjøpt til den største, og så fekk dei mindre stappe så mykje ull som det var naudsynt i tåa. Men om våren (hvis det var pengar) fekk me kvart sitt par blå stoffsko, og det var veldig stas (dei kosta jo noko slikt som kr. 1,50 for paret).

I det eine nabohuset budde det eit eldre ektepar, og deira dotter som var på mor sin alder. Der fekk me lov til å koma inn å leike med dokker som me laga sjølv av filler. Dokkesenga var ein liten ”omvendt” skammel. Me hadde det veldig kjekt der, og kanskje vanke det ei halv skive med grytebrød og.

Handlinga var som oftast på laurdag, og det var mjøl, sukker, sirup og parafin til lampene som var det viktigaste. Maten kunne vera litt einsformig på grunn av at nesten alt kjøtt måtte seljast, men nykokte poteter med surmjølk på var og godt – og sikkert sunt....

Fram til 1928 var med etterkvart blitt blitt 7 søsken – 5 jenter og 2 gutar.

3.1 Skulen me gjekk på

Bilete av skulen me gjekk på (10/2-2002).

På skulen likte me oss godt. Me hadde ei kjekk lærarinne som hadde eit lite orgel som ho spela til songane me song. Om morgonen song me ”Sjå dagen sprett i Austerled”, og om kvelden song me ”Aften solen smiler”. Me gjekk to veker på skulen (kvar dag unntatt søndag), og deretter hadde me to veker. I byrjinga var det berre ein klasse, men seinare blei den delt.

Ein ting eg hugsar godt var den dagen me kom til skulen, og då hadde dei malt dei nederste vindusrutene så me ikkje skulle få sjå ut på veien – mykje dei kunne finna på for at me skulle konsentrara oss om undervisninga.

Faga me hadde var kristendom, rekning, skriving, stil, geografi, naturfag og tegning. Vi gjekk på skulen frå 9 om morgonen til 4 om ettermiddagen så det blei lange skuledagar, og lite dagslys for oss om vinteren.

4. Dei harde 30-åra

Kvart halvår skulle renter og avdrag betalast, og då måtte 1 eller 2 av husdyra seljast – vanlig pris for ei ku var 60 – 80 kroner. Men dei siste åra var me uheldige. 1 ku (Rosa) gjekk i ei hengemyr og drukna – 2 andre blei sjuke og kunne ikkje seljast. Så gjekk det som det gjekk, men det er ei anna historie. I 1931 vart garden seld på tvangsauksjon.

5. Andre bilete frå garden

