


Lång i Ås

Så, som ja minns det..

Hulda Eriksson
Fagerås, sommaren 1991

Inledning

Jag har många gånger önskat att jag fått veta mer om min mamma och pappas släkt och deras uppväxttid, men man tänkte aldrig på att fråga om det. Nu har tanken kommit; Kanske skulle det i en framtid vara intressant för våra barn och barnbarn att få veta lite mera om vår bakgrund och var vi kommer ifrån. Därför skriver jag nu ner litet om vad jag kommer ihåg. Ni får ursäkta om det blir dålig svenska ibland.

Om jag börjar med mitt föräldrahem, så är jag född på Lång i Ås, som var pappas föräldrahem. Liksom flera av sina bröder var pappa, i sin ungdom, i Amerika. Han var 21 år när han reste och han stannade 4 år i USA.

Mammas hem låg i Forsnor, där mormor bodde, fast mamma var inte född där. Morfar arbetade vid järnvägen och bodde i Ransberg i Skaraborgs län när mamma föddes.

1898 gifte sig mina föräldrar och mamma flyttade till Lång.

År 1900 föddes Johan, 1902 Gustaf, 1904 Gunnar, 1908 föddes jag och 1913 Anders.

Vi var alltså 5 syskon.

På min föräldragård hade vi 4 kor, 1 häst, kalvar, grisar och höns, så vi hade ju mycket som inte behövde köpas till hushållet. Men det var mycket arbete, särskilt för mamma; mjölka, separera och av grädden skulle kärnas smör. Smöret skulle sedan arbetas och vägas upp i 1 kg och 1/2 kg paket som skulle säljas på torget i Karlstad. Varannan lördag åkte vi dit med ca 20 kg smör. Det var vanligt att bönderna åkte in till torget och sålde sina produkter direkt till Karlstadsfruarna; det blev bättre betalt då. Första åren gjorde mamma de här resorna men när jag var 16-17 år fick jag fortsätta. Priset för smör var då 2,75 - 3,00 kr/kg. Det är många hundra kilo smör som jag har sålt på Karlstads torg.

Förutom att pappa var bonde var han lantbrevbärare under åren 1913-1924. Det innebar att hämta postväskan på Fagerås station och sedan köra ut posten på sträckan Skållerud, Solberg, Ås, Gönäs, Myre och så tillbaka till Fagerås, en sträcka på ca 15 km, och så var det ju 5 km att komma från Ås till Fagerås och sedan ytterligare 5 km hem. Tre dagar i veckan gjordes dessa resor och ersättningen var 3,45 kr per resa. Inga moderna fortskaffningsmedel fanns ju då, så det var vanligt att man gick eller åkte häst.

Detta var i stort inkomsterna som familjen skulle leva av under året.

Vad hände med oss?

Johan reste till USA 1921 där han gifte sig med Anna 1927, en flicka från Kil. De fick en dotter, Ingrid, född 1929, men efter några år blev Anna sjuk och dog. Johan blev ensam med Ingrid, men gifte om sig 1945 med Annie Svensson från Säldebråten. Ingrid gifte sig med en läkare och fick 4 barn. Hon dog 1970, endast 41 år gammal. Hennes man och barn har vi tyvärr ingen kontakt med. Johan dog 1966, 66 år gammal.

Gustaf studerade till lärare och blev färdig 1927. Han fick plats i Väse, först i Bäckelid, sedan i Ölmlhult. Han gifte sig 1933 med lärarinnan Edit Johansson från Väse. De fick en dotter, Inga-lill född 1939. Hon är nu lärare i Filipstad. Ingalill gifte sig 1968 och fick en dotter, Anna född 1969. Ingalills man dog i hjärtinfarkt 1986, 57 år gammal.

Gunnar reste till USA 1927 och gifte sig 1935 med Berta Sellvin från Köpung, Fagerås. Hon hade rest till USA 1922 tillsammans med Ellen Haage. Gunnar och Berta kom hem från Amerika 1935 och bodde i Karlstad till 1947 i januari då de reste tillbaka, nu med två flickor, 6 och 3 år gamla. Ulla-Britt född 1941 och Barbro född 1944. Ulla-Britt bor i Fargo, ND, gifte sig med en läkare och de fick 4 barn. Dave, hennes man, dog i hjärtinfarkt 1991, endast en vecka efter sin 54-årsdag. Barbro bor i Los Angeles i California, är gift och har 2 barn. När Gunnar pensionerades flyttade dom från New Jersey till Florida. När Berta bröt sitt ben 1987 flyttade dom till Ulla-Britt i Fargo. Gunnar dog 1990.

Så var det då jag men det blir ett annat blad.

Anders föddes 1913. Efter skoltiden skötte han om hemmet och jordbruket på Lång. År 1941 gifte han sig med Alma Ekberg från Lindesnar. De köpte då Lång för 6 000 kr. Senare sålde de Lång och köpte Almas föräldrahem i Lindesnar. Tre pojkar växte upp i familjen. Lars född 1945, Bengt född 1949 och Karl-Gustav född 1952. Alla är gifta och har familjer. Anders dog 1973, endast 60 år gammal.

Så skulle jag då skriva något om mig då!

I almanackan för 1908, som jag ännu har kvar, har pappa skrivit för 29 september:

"En flicka född"

Jag hörde berättas att dom var så glada att det blev en flicka efter 3 pojkar, och det kan man ju förstå --- det blir ju hjälp så småningom!!

När Anders skulle komma till världen, var jag 5 år och jag minns mycket väl när mamma sjuknade, så ledsen jag var att inte få ligga i hennes säng, som jag brukade få göra. Och ingen hade talat om för mig vad som skulle hända. På morgonen, när jag vaknade i kökssoffan, berättade pappa att storken kommit med en lillebror!!

Så småningom fick jag bli barnpiga och jag minns att jag blev trött ibland. Det var inte så mycket av lek i min barndom, vad jag kan minnas, utan man fick tidigt hjälpa till med småsysslor, och så hade man ju skolan och läxläsning.

Jag gick 2 klasser i småskola i Spelerud i Gönäs, en skola som senare blev nedlagd. Folkskolan gick jag i Klaxås, i ett skolhus som ännu finns kvar men inte användes som skola längre. Lärare var Eugen Hedell, en mycket originell typ. Han var sträng men var väl snäll också, ibland. Inte alltid var vägen plogad på vintern, utan man fick gå i djup snö och på den tiden fanns inte samma praktiska kläder som nu. Vi fick ta av stövlar och skor och torka på en ställning runt den stora kaminen i skolsalen. Var och en hade sin egen matsäck med sig till skolan, sk "neste" och det bestod av några smörgåsar och en butelj med mjölk. Det var roligt att byta smörgåsar med varann.

Så gick jag naturligtvis i söndagsskolan som hölls ute i hemmen. I köket var lagt ut ett bräde på två stolar och det användes som sittbänk. Man skulle lära sig ett bibelord till varje söndag. Och en karamell fick man alltid som avslutning.

Min barndoms jular

Till jularna var det mycket stök med stortvätt och storbak i stora ugnen.

Vad jag särskilt minns var när julgrisen skulle slaktas. Jag tyckte så synd om den snälla grisen. Den morgonen när "Morbror på Klaxtorp" kom för att slakta var jag så ledsen och jag orkade inte höra när grisen skrek. Det kunde ta lång tid att få ut grisen ur lagårn och dit, där den skulle slaktas. Jag kröp då under täcket i mammas och pappas säng tills mamma kom och sa, att nu skriker han inte längre.

En fin tradition var att vi alla skulle få bada kvällen före julafton. Pappa tog in en stor "holk" i köket, vatten värmdes i en stor gryta på spisen och vi fick alla bada, sist mamma och pappa - alla i samma vatten förstås.

Eftersom det inte fanns elljus, utan bara fotogenlampor, var det vanligt med levande ljus i alla fönster på juldagsmorgonen. Jag minns att pappa en gång tog en filt omkring mej och bar mej fram till Larsäng, så att jag fick se Klaxtorp, Solbacka och Lång med alla dessa ljus i fönstren. En stor upplevelse. (Vi fick elektriskt ljus omkring 1917)

Ungdomstiden

Jag döptes i Glänne kapell i febr 1922 tillsammans med 8 andra ungdomar och blev medlem i baptistförsamlingen i Blankeberg, Fagerås. En liten episod i samband med vår hemresa från dopförrättningen i Glänne; Det var ju vinter och vi åkte häst och släde över Gösjön, från Prästgården till Gönäs. Det hade varit en solig och mild dag och när vi på eftermiddagen kom till Gönässidan hade isen lossnat från land och både hästen "Karl-Sven-Magnus" och vi kom i vattnet - vi kunde ha blivit döpta en gång till, men allt gick lyckligt även om vi blev lite rädda.

I Blankeberg fanns vid den här tiden en stor musikförening och vi var ofta ute i församlingarna och sjöng och spelade. På sommaren cyklade vi eller åkte på lastbilsflak klätt med björkar. Att gå eller cykla från Ås till Blankeberg, 5 km, ett par gånger på en helg var inget ovanligt. Ja, det var då det !!

1927 fick jag komma till Karlstad och gå i sylära, alltså lära mig sy klänningar. Sen fick jag sy åt tanterna runt omkring och åt alla mina flickbekanta också förresten. Jag sydde flera brudklänningar och min


På Lång 1927

egen sydde jag 1931. Priset? Ja, för en enkel klänning fick man 2.75 eller 3.00 kr, för en med mera arbete 4.50 eller 5.00 kr. Man blev ju inte rik precis.

1929 fick jag åka till Örebro på hushållskurs på Margaretaskolan. Mycket nyttigt och roligt. 3 månader var jag där. Jag bodde på Olaigatan 33.

När Ellen Haage reste till Amerika, mina bröder Johan och Gunnar hade rest förut, hade nog också jag velat resa, eller studera till lärarinna (Gustaf fick ju bli lärare) men mamma ville helst ha mig hemma, så jag fick gå de här kurserna istället. Jag har väl aldrig ångrat att jag stannade hemma, därigenom fick jag ju också tillfälle att sköta mina föräldrar de sista åren de levde och det var värdefullt för mig.

1929 förlovade vi oss, Gustav och jag, men innan jag skriver om oss ska jag skriva också om Gustavs släkt.

Gustavs familj

Gustavs hem var i Myre. Hans föräldrar var Amalia och Frans Eriksson. Frans första fru dog när hon födde deras första barn, en pojke som också hette Frans. Så gifte han om sig med Amalia, som kom från Väse, och hon fick väl bli som en mamma också för lille Frans.

Så föddes Gustav 1906, Elsa 1908 och Erik 1916.

Frans, Gustavs halvbror, studerade till ingenjör i Göteborg och reste sedan till Bodenbach i Tjeckoslovakien för fortsatta studier. Han fick sitt första arbete i Wien och gifte sig där med en flicka från Wien. Efter en kort tid insjuknade han i bukhinneinflammation och dog efter bara någon dags sjukdom, 1922.

Gustav fick tidigt börja hjälpa till i kvarnen. Föräldrarna hade både kvarn och såg samt egendom med kor och häst mm i Myre. När Gustavs föräldrar kom dit, fanns bara en liten stuga på 1 rum och kök så dom byggde både kvarn och såg och nytt bostadshus.

Kvarnen blev ju senare flyttad till Fagerås 1935.

Elsa gifte sig 1947 med Gunnar Granrud i Gassebol. Då hade familjen flyttat till Lundegård, Fagerås 1936. Elsa och Gunnar bodde i Gassebol, Gunnars föräldrahem. Elsa dog 1971 utan föregående sjukdom, endast 63 år gammal.

Erik gifte sig 1945 med Ester Johansson från Sjön i Klaxås, senare Krökerud, Säldebråten. De har en dotter, Berit, som är gift med Kennet Andersson, och de är nu bosatta i Karlstad.

Ska fortsätta med Gustav och mej då !

Som jag skrev så förlovade vi oss sommaren 1929. Gustav var då också medlem i församlingen och spelade mandolin i musikföreningen. Senare blev han söndagsskolföreståndare och det var han i 40 år och han var mycket omtyckt av barnen.

Vi vigde oss hos borgmästaren i Karlstad och hade den "kyrkliga vigseln" i Blankebergs kapell den 3 oktober 1931 och det var mycket folk och mycket mat. Eftersom jag var enda dottern skulle det vara ett "riktigt bröllop".

Efter bröllopet flyttade jag till Gustavs hem i Myre, där vi hade 2 rum på övre våningen. Så var jag då hos svärmor och skulle hjälpa till med litet av de vanliga sysslorna. Eftersom de hade kor på gården, så var det arbete med mjölkning, separering, kärna smör mm och bakning.

Kvarngubbarna skulle ofta in och dricka kaffe medan de väntade på malningen, så det gick åt mycket bröd. Elsa var ju också hemma, så vi hjälptes åt med allt. Vi hade

trevligt tillsammans, Elsa och jag. Ibland var jag ju också till Lång och hjälpte mina föräldrar.

Barn och flytt till Fagerås

Den 19 augusti 1932 föddes Thord.

Då fick jag ju litet mer att tänka på. Det var glädje när Thord kom till världen.

1934 köpte Gustavs pappa tomt i Fagerås, för att bygga en elektriskt driven kvarn i stället för vattenkvarnen i Myre. Vi flyttade ner till Fagerås i november 1934 och hyrde lägenhet i "Catrins Café". Min bror Anders och Herman Johansson i Ås var med och byggde upp kvarnen. Deras lön var 500 kr per person men jag minns inte hur länge de arbetade på kvarnbygget. Sedan byggdes också sågen.


Kvarnen och sågen i Fagerås

Gustavs föräldrar köpte sedan Lundegård 1936 och vi fick då flytta in på övre våningen, det var i augusti 1936. Trots att lägenheten inte var färdig, köket var inte klart, alla golv var inte inlagda, el var inte indraget, så var vi i alla fall glada att få flytta in på Lundegård. På den tiden fanns det en stor trädgård med många äppelträd, men i början på 1940-talet frös alla träderna på grund av kalla vintrar. I oktober / november flyttade också Gustavs föräldrar och Elsa och Erik in på nedre våningen. (De som tidigare ägt huset bodde kvar till 1 oktober)

I september blev Gustav sjuk i barnförlamning, polio kallas det nu. Det blev en svår tid. Gustav skulle omedelbart till Epidemijukhuset i Karlstad. Alla rum här hemma skulle desinficeras, alla kläder skulle kokas och ingen fick besöka mig på 3 veckor. Och jag fick inte gå någonstans på grund av smittorisken. Men Gud hörde bön och Gustav fick komma hem till oss igen, men så svag i ena benet, att han hade svårt att komma

upp för trappan till vår lägenhet. Tack vare hans myckna träning, bland annat i kvarnen, blev han så gott som återställd.

I mars 1937 föddes Göran, åter ett glädjeämne! Thord ville att vi skulle kalla honom "Kalle Anka." Jag fick vid denna tilldragelse förmånen att vara på Sjölin's privata förlossningshem i Karlstad. Kostnaden var 90 kr för en vecka. Ja, så var då allt frid och fröjd igen.


Ett litet ålderdomshem

Kanske jag skulle berätta om en annan period, som ligger närmare, åren 1954-1960.

Som jag skrev tidigare bodde

mina föräldrar i Ås, men var flera vintrar i Väse hos Edit och Gustaf, då det var svårt med snö o dyl på Lång. På hösten 1954 fick mamma ont i sitt ena ben, och hade svårt att röra sig, så de fick flytta hit till Lundegård. När hon blev sämre och inte kunde gå alls, blev hon sittande i rullstol. Pappa var kry och skötte sig själv, men hans syn och hörsel var mycket nedsatta. Nu var det som ett litet ålderdomshem här på Lundegård. Fyra gamlingar. Det fanns inga bekvämligheter här på den tiden. Ingen tvättmaskin och inget wc.

Vid Frykfors fanns en tvättstuga och dit åkte jag på cykel med kläderna. Ibland tvättade jag i Einermans tvättstuga eller tvättade för hand inne och kokade på spisen.

Toaletten var i uthuslängan, ett sk "utedass."

På sommaren 1955 blev Gustavs pappa sjuk och dog efter någon månad, 89 år gammal.

I augusti 1956 blev pappa sjuk i lunginflammation och dog efter bara 5 dagars sjukdom. Han blev 91 år. Det blev tomt för mamma när pappa blev borta.

Det var ganska jobbigt under mammas sista år. Eftersom hon inte kunde stå på sina ben, fick vi hjälpa henne ur och i bädden och det blev många gånger på dygnet. Någon natt per vecka hade vi hjälp. Anders i Lindesnar, Gustaf i Väse, hemsystern och Gustav och jag hjälptes åt och allt gick. Även Thord och Göran hjälpte till på helgerna.

Jag är så tacksam, att vi kunde sköta de gamla här hemma och att de inte behövde komma på vårdhem, som de var så rädda för.

I december 1957 dog mamma, 82 år gammal.

Gustavs mamma fick en svår sjukdom. Hennes tunga och svalg svällde, så att hon kunde inte svälja eller tala. Hon kunde inte skötas här hemma utan var först på lasarettet, sedan på långvården i Klaraborg, Karlstad, från maj 1959. Hon fick maten genom en slang i näsan. Det var en väldigt svår tid för henne och även för oss att se henne ha det så besvärligt. Hon dog i juni 1960, 83 år gammal.

Bröllop och resor

Men det var också glädjande högtider och tilldragelser under denna period. Vi fick vara med om två bröllop i familjen.

Thord och Seija gifte sig i V:a Ämterviks kyrka i augusti 1957. I juli 1961 fick vi åka till Norrland när Göran och Ingrid gifte sig i Murbergskyrkan i Härnösand.

Första barnbarnet kom 1960 och sedan fick vi ytterligare fyra barnbarn.

Vi har många, många gånger fått gästa Thords och Görans hem i Stockholm och Eskilstuna och alltid känt oss välkomna.

Vid arvsskiftet efter mina föräldrar fick Gustav och jag 5.000 kr som gåva för att vi skött mor och far, samt en önskan att vi skulle göra en Amerikaresa och hälsa på mina bröder som bodde i West Orange, New Jersey.

Vi gjorde denna resa i juli 1959 och det var en stor upplevelse för oss. Vi åkte båt dit och flög hem. Ingen av våra jämnåriga gjorde sådana, långa resor.

Två gånger har vi varit till Florida, 1976 och 1980. Vi har även varit i Österrike, Italien, Tyskland, Finland, Island och två gånger i Spanien och flera gånger till Norge, förstås. Både Gustav och jag tyckte mycket om att resa.

Förvärvsarbete

Ja, så var vi då ensamma på Lundegård igen och pojkarna hade flyttat hemifrån och gift sig.

Eftersom jag alla år har varit "hemmafru", tyckte jag det skulle vara roligt att tjäna litet egna slantar, så jag sökte nattjänst på vårdhemmet "Trösta".

10 nätter i månaden från 6 på kvällen till 6 eller 7 på morgonen arbetade jag. Lön; 33 kr per natt. Ibland var jag nog rädd, om det var åskväder eller om någon dog på natten. Efter ett par år fick jag jobba på dagen istället. Jag arbetade där i 11 år. Det var väldigt roligt och vi hade trevligt tillsammans.

Gustav

Så några rader om Gustav.

Sista åren måste han göra många lasaretsresor, p g a urinbesvär, andnöd, luftrörskatarr mm. Sista resan gjordes den 17 september 1987 då han inte kom hem mer och jag blev ensam. Då jag ser tillbaka känner jag stor tacksamhet till Gud för de 56 år vi fick vara tillsammans.

Jag skriver nu den 3 oktober 1990, alltså vår bröllopsdag för 59 år sedan. Det har gått ett år sen jag började skriva den här "minnesrunan" och det är tre år sen Gustav lämnade oss, den 17 oktober 1987.

Så har jag sålt Lundegård till Lars-Göran och Ingegärd Forsman för 240.000 kr och bor nu åter på övre våningen, där vi bodde åren 1936-1960.


Gustav


Bakom Anna och Lars står fr v:
Gustaf, Anders, Hulda, Gunnar och Johan
Bilden tagen utanför Lång 1946

Om dessa rader kan vara av intresse för er är jag glad.

Till mina barn och barnbarn vill jag säga; Varmt tack för all kärlek och omtanke om Gustav och mej och nu sedan jag blev ensam.
Jag önskar er alla Guds välsignelse.

Mor och Farmor

/PS
1994 flyttade Hulda från Lundegård till "pensionärlägenheten" på Arvikavägen 16 i Fagerås.

