

112716

SVEITLIRENS HISTORIE

3. sveit av Nordland Arbeidsfylking.

Bleikvasslia.

av

Sveitfører Aasm. Bjerkan.

Bidrag av

Kvm. Olaf Thesen og A.T. mann 29236, Jan Brandt-Fossvakk.

Ved Arbeidstjenestens kurs på Gausdal 1940, ble jeg beordret som sveitfører ved 3. Nordland sveit.

Jeg søkte meg til Nordland, Jeg er ikke derfra, men jeg har bodd der så lenge at jeg har lært å elske nakne, værslitte holmer og skjær, havet i alle luner, stormvante stupbratte fjell og utforferdet folkeferd. Jeg kjente dem godt. Et seilende folk som oftest ikke trodde på annet enn sjøen. Et høstefolk som helst likte å søke det ferdige produkt.

For en oppgave det måtte være å høyne forståelsen for skogbrukets og jordbrukets verdi, lære høstefolket å så før en høster, lære dem å skogkle sitt nakne vakre land og nytte litt av sin ødslende sommer-sol.

3. Nordland sveit har sin leir i Bleikvasslia, Korgen.

Sveiten hadde en "sveretid" før den omsider bygget i Bleikvasslia.

Som en søkende bisvern reise sveitens befalskorps rundt halve Nordnorge.

Fylkingens første standkvarter var i Harstad.

I påsken 1941 fikk sveitføreren for 3. Nordland sveit sin første ordre som lydde slik:

" 3. Nordland sveit skal ligge på Mosheim ved Brønnøysund.

De skal straks reise ned og rekognosere byggeplass for leiren. De skal herunder ta hensyn til adkomstvei, vann og mulig idrett og badeplass. De skal finne innkvartering for befalet under byggeperioden, ordne med forpleining, finne leverandører for fisk, kjøtt og melk for tjenesten i sommer og skrive de nødvendige kontrakter.

Oppgave over brakkenes størrelse sendes herfra i dag.

Sett Dem i forbindelse med fylkesagronom Breirem, han er tidligere orientert."

Sveitføreren gav seg trestig i vei. På en uke var alt klappet og klart. Kart var tegnet og sendt Fylkingen, brakketomtene var stukket, og de nødvendige avtaler var ordnet.

Krigssituasjonen gjorde imidlertid at alle planer i kyststrøkene måtte oppgis.

Sveitens befal fikk ordre om å melde seg ved Fylkingen i Harstad for å gjennomgå et kurs mens nye leirer ble planlagt.

Mange av guttene fikk sin første nordlandstur på denne reisen.

Været var strålende og humøret var det beste. Hurtigruten hadde enda sitt gamle kostregulativ og øl og vinkjeller ble ikke foraktet.

I Harstad fikk befalet ordre om å reise til Sortland hvor kvarter var ordnet på 2 hotellere

På Sortland oppholdt vi oss en ukes tid. Ukjente faktorer gjorde at kurset ikke kunne begynne. Været var vårlig og lediggangen stor. Gammelkara spilte kort og den yngre styrke gjorde Sortland usikker.

Fra Sortland fikk vi ordre om å reise til Sund Folkehøgskole, Røra st.

Att og fram er like langt. Vi reiste med hurtigruten til Trondheim og fulgte toget til Røra st.

På Sund startet vi med kurs med en gang og hadde en kvikk og trivelig repetisjon.

I mellomtiden var alt ordnet for nye leirer.

Den 27. mai fikk sveitføreren ordre om å reise til Bleikvasslia for å rekognosere leirplass. Fra fylkingen var planoff. How beordret.

Vi reiste med jernbanen til Elsfjord. Banen gikk ikke lenger det året. Vi fulgte så ferja til Hemnes. Vi hadde bestilt hotelværelse på forhånd, men da vi kom fram var det ingen som lukket opp trede iherdig banking. Vi gikk da til den tyske vaktstua om natten og forsøkte å sove smått hengende og smått sittende.

Vi reiste til Bleikvasslia dagen etter. Vi hadde med oss planleggeren i Korgen, Jacobsen. På turen oppover fikk vi vite at Bleikvasslia lå 320 m over havet og med høge sneffjell omkring. Det var lite høvelig for jordbruk der oppe da potetdyrking ikke kunne sies å være årviss.

I Bleikvasslia lå sneen over jordene. Dette var den 29. mai. Etter å ha sett over stedet som var utpekt som leirplass gjorde vi et overslag:

Sen. vår. Høgt over havet. Ikke serlig skikket for korn eller potetdyrking. Dårlig sommerhamning. Innbyggerne skaffer seg penger ved skogsarbeid, husflid eller anleggsarbeide. 2 1/2 mil for å skaffe melk til sveiten. 3 mil kjøring av alle brakker og alle varer. Liten mulighet for å skaffe materialer uten at en hugget tømmeret selv.

Etter en kort rådslagning ble vi enige om å fraråde bygging av leir i Bleikvasslia.

I håp om å komme til et positivt resultat reiste vi ned til Korgen og rekognoserte der.

2. juli kom Sentralledelsens og distriktets (Tekniske kontor) representanter til Bleikvasslia og det ble bestemt at leiren skulle bygges der.

Leiren skulle bygges på et lite område som i sin tid var utsett som tomt for et mulig turisthotell.

Fylkingens og sveitens representant fant at stedet krevde uforholdsmessig meget arbeide før det egnet seg som byggeplass for leir.

Distriktets representant fant at en fikk bygge feltmessig. Sløyfe oppstillingsplass og plasere brakkene hvor det høvde i lendet.

Sentralledelsens representant (Tekniske kontor) satte så opp et blyantriss som sveitføreren fikk som støtte for brakkenes plassering og grunnarbeidene.

Dette var altså det første riss av leiren som så dagens lys.

Etter en del nivelering og måling fant en tilslutt en leirplass som gav plass for oppstillingsplass og mere symetrisk plassering.

Etter denne er så leiren senere bygget.

Sveitens befal ble tilkalt og innkvartert i kretsens skoleinternat.

Sveiten var satt opp med følgende befal:

Sveitfører	Å. Bjørkan.
Nest "	O.J. Ingvoldstad.
Troppfører	S. Kjelstrup.
"	A. Vik.
Kvarterm.	J. Høve.
Underkvm.	J. Bolstad.
"	J. Moen.
Lagf.	P. Tommesen.
"	P. Bredal.
"	I. Meland. (meldte seg ikke ved sveiten)
"	T. Søgård.
"	E. Lynne.
"	K. Rødseth.
"	E. Lien.
"	O. Thesen.
"	T. Trappnes.

Senere kom flere til. Etter hvert ble så befalet beordret til andre sveiter.

Matvarer og redskaper ble tilsendt fra Distriktsmagasinet.

Alt gods som kom med jernbane ble losset i Elsfjord.

En hadde så å skaffe tilfeldig kjøring til ferjekaien og derfra frakting til Hemnes. Herfra 5 mil bilkjøring til leiren.

Skort på biler og drivstoff gjorde seg gjellende. Å treffe på akkurat den ledige bil og den ledige sjåfør var også et kunststykke.

En del varer gikk med båt fra Trondheim og til Finneidfjord. Herfra hadde vi 4 mil kjøring til leiren.

Alt brakkemateriell ble sendt med fraktskute til Vallaboten. Herfra var det 3 mil til leiren.

Leirplassen.

Plassen som var utsett som tomt for leiren var et lite område som av utskiftningsmyndighetene i sin tid var unntatt med henblikk på å bygge et turisthotell. Det var en liten kulle i landskapet som var bevokset med bjerk og gran. Liten og kupert som den var, egnet den

seg lite som byggeplass, men i mangel av noe bedre ble den valgt.

Leiroppbyggingen.

Det er allerede nevnt en del om transportene. Vanskelighetene med å få fram de forskjellige varer til sveiten gjorde seg gjellende hele sommeren. Avdelingen hadde ikke bil og var henvist til å skaffe seg leilighetstransport med det bilmateriell som tilfeldigvis transportere strekningen.

Det første og mest nødvendige arbeid en hadde var å bygge kjørbar bru over Bleikvasselva. Tidligere var det lagt stokker side om side i 8 meter spenn. Disse var gamle av datum og lite brukbare. En arbeidet da bru med hengverk som ble brukbar for hestekjøring.

Dette bruarbeidet hastet det med å bli ferdig med før brakke-materiellet kom. Det holdt også, for da brakkene kom på bil til Bleikvasslia kunne en straks begynne kjøringen til leiren.

Grenda.

Området Bleikvasslia er ei gryte mellom fjellene med ei sver myr i bunden.

Gårdene er plasert rundt skråningene.

Hele området tilhørte i sin tid Coldevingodset på Dønna.

De første gårdene ble ryddet her av 2 mann fra Vefsn.

Dette var i 1720. En tid etter skiftet imidlertid ene gården eier og han som overtok denne hette Ole Andersen. Fra han regner de nåværende oppsittere på Bleikvasslia gård å stamme.

Senere oppsittere skjøt en Hel del bjørn som en ennå vet om. Siste bjørnen ble skutt omkring midten av forrige århundrede. Skallen av den er tatt vare på å finnes ennå på gården. Bjørnerifla og bjørnespjudet er også tatt vare på.

Tidene har skiftet betydelig siden de første rydningsmenn satte bo i Bleikvasslia, og oppsitterne er ikke blitt rikere av utviklingen. Uten videre samkvem med andre skaltet og valt de første ryddere som de selv ville. Skogen var full av villt, elver og vann full av fisk. Senere er skogen hårdt utdrevet og villt og fisk hårdt beskatte.

Ved statens overtagelse av Coldevingodset ved århundredeskiftet med påfølgende utskiftning fikk oppsitterne ytterligere sine rettigheter nedskåret.

Kjøring til leiren.

Vi leide en del arbeidsfolk i dalen til grunnarbeid, men mange var det ikke. Befalaskorpset måtte gjøre det meste.

Sprengning og oppgravning av tomter.

Under tre av brakkene måtte vil sprengte knauser for å få brakke i det plan som var ønskelig.

Det første arbeidet vi måtte ta fatt på utenom brua var veien fra hovedveien til leiren. 250 m. Videre veier i leiren, oppstillingsplass og kjeller, utenom arbeidet med brakkene.

Det ble litt av en overtaskelse for samtlige befal, dette å måtte gå inn for regulært anleggsarbeid. De fleste ventet seg noe helt annet. En hel del mente seg også å være kommet på gal hylle og undersøkte muligheten for å komme til andre steder.

Vi arbeidet 8 timer etter samme inndeling som de leide arbeidere vi hadde. Etterpå hadde vi arbeid med mottatt materiell, lagring, og for enkeltes vedkommende kontorarbeid.

Når det led litt på sommeren og været var brukbart var det vanlig badning hver dag. Vi hadde et lite tjern i nærheten som var brukbart.

I fritiden drev vi fiske, fjellturer og turer rundt i gårder og grender.

Fritiden var ofte et problem for de yngste herrer, særlig de som var fostret i by.

Omplantingen var ikke bare av det gode. Turen fra de brede bygder byer og tettbygde grender og hit opp i anstengthet med storskog og ville fjell gikk til dels på nervene.

Svarthandel og smugghandel var bare dunkle begreper våren 1941. Det hendte at ørreten badet i fløte i stekepannen. Det hendte også at en og annen svettende gjetost forvillet seg ned på vårt fattige bord, hvor den nå kunne stamme fra,- for å dryge knust krabbe litt.

Dette var altså festdagene i kostholdet. På grunn av transportvanskelighetene og de lange distanser ble det så som så med regulativet.

Det var fisk opp og sild i mente sent og tidlig. Tilgangen på brød var svært variabel. Det hendte at befalet bestilte seg grøt ute på gårdene.

Ferskt kjøtt så vi nesten ikke hele sommeren. Friske grønnsaker fikk vi litt av ut på høsten, men ikke meget. Under disse forhold ble det lite mat for de yngste krefter som hadde tungt arbeid. Det gikk derfor ikke lang tida før de klaget bittert til "Moses" som selv var sulten, og ikke fant noen råd til å skaffe de historiske gryter. En fikk prøve å gjøre det best mulige ut av det en rådde over og så vente på bedre tider.

Vi holdt streng indretjeneste, oppstilling og marsj til arbeidsfeltet og punktlig bordskikk. Ånden i avdelingen var hele tiden den beste.

Kokker hadde vi ikke den første måneden. Vi beordret 2 befal om gangen for 3 dager. Særlig var nestsveitføreren godt ansett som kokk.

For å skaffe tømmer til brakkepeler måtte vil streife rundt på gårdene for å høre om folk ikke tilfeldigvis skulle ha en eller

Stiftelsen norsk Okkupasjonshistorie, 2014
flere stoffer liggende. På samme måte var det å skaffe de nødvendige bord til en latrine.

Lossegjengen.

Brakkemateriellet kom på båt til Vallabotn.

En troppfører og fem lagførere var lossegjeng i tur og omgang.

Herrene innkvarterte seg i et skur nede på Valla.

Lossingen var strålende nok for uvante kropper, men turen ned var likevel populær.

Etter ryktene å dømme var ikke karene vekke når det gjaldt å hamstre. I skuret var det etter sigende betydelig brasing og utfoldelse av kokekunst med bokser, steinhyller og bølgeblikkplater som kjøkkenutstyr.

Som før er nevnt hadde vi innkvartering på kretsens internatskole. Vi hadde det riktig bra her.

Det viste seg snart at bygningsfirmaet som skulle skaffe brakker ikke greide å oppfylle kontrakten. Som følge av dette måtte innkalling av mannskaper i 1. sommerskift 1941 til 3. Nordland sveit utsettes.

Senere viste det seg at brakkene ikke kunne påregnes å bli brukbare i 1941 i det hele tatt, hvorfor innkalling til sveiten denne sommer helt ble sløffet. Som en bestemmende faktor til denne beslutning var også at jernbanearbeidet pågikk med store styrker på strekningen Elsfjord / Mo. Transportvanskelighetene var særlig store. Videre var det helt umulig å skaffe melk og brød.

Da skolen skulle begynne 25. august i Bleikvasslia, ble vi oppsagt til utflytting fra skoleinternatet til denne tiden.

Vi hadde da en troppsbrakke brukbar i leiren. Kjøkkenbrakka var også ferdig, men uten skorstein. Bygningsfolkene meldte fra at de ikke greide å skaffe murer og ville ikke påta seg arbeidet selv. Heller ikke vi greide å skaffe murer. I siste liten måtte vi så gå i gang med å mure pipe selv. Resultatet ble bedre enn ventet, men da verket var ferdig var det lite igjen av huden på fingrene både på "murmester og svenner."

Mennesker vi møtte.

Mange var det som så skjævt til den lille klikk A.T. menn som startet med arbeidet i Bleikvasslia.

Etter hva en siden har bragt i erfaring så ventet oppsitterne i dalen at all fred og glede nå var slutt og at en måtte være forberedt på overfall og mord, minst - i heldigste tilfelle.

Litt etter hvert kom vi i midlertid på god fot med bygdefolket og opparbeidet etter hånden et godt naboskap.

De første vi stiftet bekjentskap med var oppsitterne på Bleikvassli gård. Her var telefonstrasjonen og bygdens sentrum. Her residerte Malla Bleikvassli. Malla betraktet det som en landeplage at A.T. slo seg ned i Bleikvasslia.

Malla er rettsindig og velmenende og mange er de tjenester hun og familien for øvrig har gjort oss. Av andre i dalen må vi nevne gårdbruker Bryggfjell. Alltid i godt humør, alltid villig til å gjøre en tjeneste med hestehjelp. Hans hus og heim stod alltid åpen for A.T. guttene, og han behandlet dem som de guttonger de var.

Ordføreren i Korgen, Rydså, la alt til rette fra kommunens side og mange er de råd og vink han skaffet oss.

Planleggeren i Korgen, John Jacobsen, som videre er formann i forsyningsnemnda har gitt oss god støtte. Med sitt kjennskap til personer og forhold i bygda gled ofte vanskelige situasjoner over ved hans hjelp.

Brødrene Kibsgård (Eitran, forretning) Korgen, må nevnes her.

I vanskelige tilhøve var vi ofte ute på lån eller kjøp.

Overingeniøren ved jernbanen, Vik, er likevel den som har gitt oss de mest avgjørende håndsrekninger. Når transportspørsmålet helt hadde kjørt seg fast var banens biler siste utvei.

Avsluttning høsten 1941.

Senhøsten 1941 var leiren utbygd med en spise- og en kjøkkenbrakke, 3 troppsbrakker, 1 befalsbrakke, en kjeller og en latrine.

Befalsbrakka manglet tekning. Den regnet full og frøs til ut på høsten. En troppsbrakke manglet en taksid. Også den ble full av is.

Ut over høsten ble befalet frabeordret til sveiter hvor det var mer bruk for dem.

De som var tilbake strevet med innmagasinering, ordning av brakkene og fikk ellers dager og kveller til å gå på beste måte uten nevneverdig belysningsmidler og med lite og rå ved.

Med et lettelsens sukk pakket en sine saker første halvdel av desember og reiste vekk. Det første slitsomme år var til ende.

Vi starter på nytt våren 1942.

Innkallingsordren våren 1942 led på fram møte 8. april.

Sveitføreren og underkvartermester kom til Bjerka st. om natten den 7. april. Man overnattet hos ordfører Rydså.

Dagen etter kjøpte en inn de fornødne matvarer da en skulle pengeforpleies. Først sent på dagen dagen etter fikk en lastebil for kjøring til Bleikvasslia.

Klokken 11 om kvelden kom vi fram til leiren i stummende mørke. Sneen lå sver alle steder. Vaktmesteren, som var fra en av gårdene hadde nøklene til alle ytre dører. Vi hadde ikke samvittighet til å tørne ham ut så sent, og fikk derfor et svare strev med å prøve de 35 nøkler vi hadde med oss. Vi følte oss som to innbruddstyver på rov da vi stod og lirket med låsene, blåfrosne etter 3 mils kjøring på lastebil om natten og med fyrstikker som eneste belysningsmiddel.

Vi kom da inn omsider. Vi hadde sengetøy og andre ting innmagasinert i spisebrakkka.

I et av smårommene i spisebrakkka fyrte vi opp. Vi smeltet sne og kokte kaffe. Så spiste vi oss gode og mette og lot humla suse.

Senger hadde vi ikke, men vi hadde hele stabler av ulltepper for hånden og natten ble lun og behagelig.

Det mest presserende arbeid vi hadde denne våren var, utenom mattransportene, montering av ovner i brakkene som var fulle av is. Legging av gråpapp på takene og uttining av isen. Forøvrig var det da alt arbeid med å montere senger, pakking av madrasser, puter og utlegging av sengetøy i sengene. Videre hugging av ved og innbering på mannskapsrommene. Folk å få leie var det særlig lite av så befalet hadde fullt opp å gjøre.

Den 10. mai skulle sveiten ha innrykking. Sneen lå over alle jorder og leiren hadde 40 cm. sne på slettmark.

Det mest spennende moment var spørsmålet om ovnerør. Vi hadde for lite og hadde ingen plater å få arbeidet av. Telefoning til Mosjøen, Mo og Hemnes var uten resultat. Ingen av blikkenslagerne vi fikk oppgitt så seg høve til å skaffe rør. Fylkingen kunne ingen skaffe. Slik stod saken helt fram til 29. april, 12 dager før innrykking. Da fikk "forfatteren" av denne historie det innfall å ringe til en skolekamerat fra forna dar som bodde på Hemnes. Om han ikke tilfeldigvis visste noen som hadde jernplater til 50 m. ovnerør?. "Jau, da kom du til rette mannen," var svaret. "Igår så jeg en hel haug hos en mann hernede

For å gjøre en lang historie kort så fikk vi 50 m. rør og ovnene montert 2 dager før innrykkingen.

De første A.T. gutters innrykk i leiren.

Mottaking og legeundersøking foregikk på Finneidfjord, 4 mil fra leiren. Nede på Finneide var det sommer og sol med en smule grønt over alle bakker og mildt drag i luften. Guttene tittet nysgjerrig på de uniformerte herrer som var tilstede og tok forøvrig det hele stille og pent.

Dette var det første kull nordfra og det var å vente at karene tenkte med bekymring på sin vidre skjebne. Det var en voldsom søkning om utsettelse. Videre en voldsom prosent av de frammette som hevdet at de i sin spede barndom og forøvrig også hele sin 20. årige levetid hadde pådradd seg voldsomme og livsvarige skavanker som da sikkert måtte gjøre dem absolutt udyktige til A.T.

En ung mann fra Helgeland som nok ikke var av dem som finner opp krutt hevdet til og med for Fylkingførereren at han måtte vel også kunne bli fri når de andre ble det.

Gutta ble kjørt ~~med~~ opp i lastebiler. De sang så det ljomet til å begynne med. Litt etter litt gikk stemningen over til metankoli.

Norge mitt Norge ble sunget med en stemme som om de så landet for siste gang, og at det var vi som just holdt på å ta det fra dem.

Passerte vi en pikelill på veien blusset øyeblikkelig stemningen i været i form av unisont brøl og en fikk det inntrykk at depresjonen ikke stakk så dypt som til å ignorere de følelser som sikrer ettens beståen.

På oppturen med første bilen hadde vi et uhell som lett kunne ha blitt en tragedie. I en sving brakk hele sidekarmen på lastebilen ut. Heldigvis kjørte sjåføren sakte akkurat da. " Det braka felt" som det stod i visa, og sjåføren klappa stakan i bønn. Guttene brølte så det skar i lufta. Den ene grep fatt i den andre og da bilen stoppa lå halve lasset i en haug. Alle reiste seg med skråll og latter unntatt en. Han ko ingen vei fordi bakhjulet var kjørt opp på frakken og jakka hans. Vi løftet bilen av ham og så reiste han seg opp. En svar en rusk av et hand Han så seg misbilligende omkring i flokken og sa: " Det va da fan at de akkorat sku komme på kne og albåga når ø låg nest." Stor munterhet: Bakhjulet kunne ha laga pannkak av de," sa en. " Å sjit i heile bakhjulet," var svaret. Den som ble mest redd var jeg som var eldstemann og hadde ansvaret.

Vi kom da opp i leiren og alt gikk såre vel. Guttene ble loset inn i en godt oppvarmet spisesal og ble ropt opp. De leverte sine rasjoneringskort og tjenestebøker og satte seg tilbords og fikk lapskaus og suppe. Billass etter billass kom opp og alle fikk samme behandlingen.

Utleveringen gikk romvis, greit og fort. Enkelte av guttene hadde instrumenter med seg og snart var sangen og musikken i full gang.

Tjenesten var usikker og tiden den foregikk i var usikker. Guttene tok det med ro og lyttet etter alle nyanser. En alminnelig oppfatning var at dette bare var begynnelsen.

Litt etter litt falt gemyttene til ro og guttene begynte å gjøre seg kjent i dalen. Leirinstruksen inneholdt strenge henvisninger til offentlige lover om svarthandel og smugghandel, men så helt lite tror jeg ikke det var som gutta fikk lurt til seg.

Postopneren i Bleikvasslia fikk en forekelse av ommsetningen som han nok ikke hadde drømt om. Tonnevis av pakker kom til guttene i løpet av første og annet skift. Vi måtte organisere regulær pakkeposttransport fra Korgen og til Bleikvasslia. Videre skaffe hest eller bærere opp bakkene til posthuset.

Forøvrig tok guttene dalen i besittelse. Sprengte telegrafstasjonen med alle sine samtaler og telegrammer og gjorde stormkur til de få piker som fantes i dalen.

Utdannelsesperioden i første skift.

Det var krøbelt med husrom i første skift 1942. Leiren hadde 1 spise- og kjøkkenbrakke, 3 troppsbrakker og 1 befalsbrakke.

Utenom dette hadde vi en kjeller og 1 latrine.

Vi var helt blank for depotrom eller skur vi kunne bruke.

En tredjedel av mannskapene ble innkvartert med 10 mann på rommet og vi hadde da så meget rom tilbake at vi fikk 2 rom i treppebrakke til magasin.

Selv med 10 mann på rommene virket innkvarteringen romslig. Dette kom mulig av at vi ikke hadde skap og bord til mannskapsrommene.

Grundet mangel på vaskemidler var det vanskelig å holde rommene rene etter de gjellende hygieniske krav. Grunnen i leiren er rød sandjord som henger svært med fottøyet. Når en så mangler skurekoster og vaskefiller blir det hele meget vanskelig og slitsomt å holde i orden.

Arbeider i første skift.

Blandt annet bygget vi idrettsplass i første skift. Vi gikk i gang i dette bjerkeskogen og fikk et svare strev med å få grunnen ryddet. Det fantes ikke sten på feltet så det var greit nok.

En del kupert var det, men stort sett greit arbeide. Guttene var meget interessert og den var ikke mere enn halvferdig da første troppkampen gikk av stabelen.

Vi grov 465 m kanal, nydyrket 7 da. jord, stubbebrøt 2 da. rydder og plantet en god del og hadde hugst av 80 favner ved.

I tillegg til dette hadde vi så alt arbeidet som forefalt under videre utbygning av leiren. Om høsten var vi sterkt engasjert i ønnearbeid.

Stort sett gikk alt arbeide greit fra hånden. Guttene var for det meste interessert og var ikke hverken tverre eller uvillige.

Det ble jo ofte vitsat stort om arbeide til 40 øre dagen, men 3 måneders tjeneste går fort når en er 20 år.

Skorten på arbeidshjelp ute på gårdene gjorde at det var en stadig søknad om permisjon heim til ønnearbeid og en del fikk også innvilget sin søknad mot opptjening.

Sveitens leir ligger svært langt ut fra alle samferselsårer og det resulterte i at vi hadde liten anledning til å gi permisjon, som igjen gjorde at vi hadde lite av det tilskudd til kosten som innsparte porsjoner gir ved at en får et beløp disponibelt.

2.dre skift.

Innkallingen og framste til 2. sommerskift var organisert som 1. Guttene var stort sett fra de samme steder.

Tjenesten var kjent for befalet og guttene kjente tjenesten fra sine kamerater som var ferdige med tjenesten.

Leiren så nå betydelig mer innbydende ut.

Stiftelsen norsk Okkupasjonshistorie, 2014
Leirens videre utbygging.

I første og annet skift bygget vi videre på leiren. Vi fikk en viss stil over området. Ordnet opp kring brakker, torvkledd skråninger og plantet en del. Vi fikk bygget verkstedskur og smie, samt badstue og veier i leiren og til idrettsplassen.

En "viss mann" hadde kontrakt på oppførelse av verktøyskur. Hele arbeidet ble stående i stampe uten at det ble utført.

Ut på sommeren leiet så sveiten en skihytte i dalen som ble båret til leiren og oppført som depot.

Den var liten for bruket, men vi var da på sett og vis hjulpne.

Generalen mønstrer annet skift.

Den 12/10 gjestet generalen avdelingen.

Generalen gikk rundt på feltene og snakket med den ene og den andre.

Guttene rettet seg etter beste evne og så med et skøyeraktig blink opp på øverste sjefen. Av gammel vane og på grunn av det uvante ved situasjonen kunne ikke hverken befal eller A.T. menn la være å bukke en tanke. Vedkommende fikk seg så et lite vennlig lyn fra sjefens øyne og en sats som omhandlet menneskerettigheter og at en hadde ingen grunn til å krølle seg sammen som en kålorm.

Generalens interesse og erfaring utdypet guttenes sans for oppgavene og var en meget positiv og interessant epoke i tjenesten.

Dimittering av 2. skift og avsluttning høsten 1942, 11. nov.

Den 11. nov. dimitterte vi annet sommerskift.

Det var da en god del vinter i dalen. Guttene ble kjørt ned på lastebil. Stemningen var på toppen. Guttene så ut til å glede seg stortlig over at det hele var vel overstått.

Etter dimitteringen hadde vi endel gutter gående igjen på etterarbeid. Det var slike som hadde opptjening etter slåttepermisjon.

De siste dager.

Frosten ble mer og mer bitende. I hele november lå den stort sett mellom 30 og 40 grader, dertil vind.

Brakkene var åpne i golv, vegger, vindu og himling.

Alle mann fyrte alt ovnene var gode for å svelge. Under loftet var det gloende varmt, på golvet tinte ikke isen.

Forfatteren av denne historie drev litt husflidsarbeid. I den anledning tok han en liten kubbe med inn på rommet for å bruke som stabbe. Det var noe sne på den som tinte. Etter bruken ble den satt under bordet ved vinduet. Her frøs den så fast til golvet at det var

uråd å sparke den løs. Slik stod den helt til om våren. Da gikk eieren av rommet til angrep med nye og uthvilte krefter, - da løsnet den merkelig nok.

Det lakket mot jul, Røken veltet i jevn strøm opp gjennom takmantlene og travelt beskjefteget befal hastet hutrende mellom husene i skrikende sko, med fingrende dypt i lommene.- Skutrygget under rimdryssende trær og med pusten som en kvit røk ut gjennom et blårutet snyteskaft.

Og så kom vinterdvalen, - "Men livet lever".

B I D R A G

av

Kvm. Olaf Thesen og A.T. mann Jan Brandt- Fossbakk.

Befalskorpsens inntrykk fra Bleikvasslia sommeren 1941.

Den flokken av A.T. befal som morgenen den 12. juni 1941 kom opp til skolen i Bleikvasslia var fylt av store forventninger.

Vi var pionerene i Arbeidstjenesten i Nord-Norge og hadde hørt at heroppe hadde den store oppgaver. Men vårt kjenskap til den nordlige halvdel av landet var for de flestes vedkommende overfladisk.

Med unntak av en 4 - 5 stykker var resten av befalskorpsset østlendinger og som bekjent er ikke østlendingene skarpe i Nord-Norges geografi. Våre forestillinger om Nordland bestod i midnattsol, Lofotveggen, Torghatten, skrikende sjøfugl, klippfisk og tran, tang og tare.

Etter en liten ferietur til Sortland med hurtigruten, som vi alle var enige om var alle tiders mest komfortable befordringsmiddel, og befalskurset på Sund ved Innersøya, kom vi så til stedet vi skulle ha leiren vår.

Vår første reaksjon trur jeg var skuffelse. Men det var jo ikke slik vi hadde tenkt at Nordland så ut. Det lignet mest en høgtliggende østlandsdal med små gardar, skog og elv og i det fjerne snøfjella. Vi var ikke engang så langt nord at vi hadde midnattsol. Og her var jo veldige skogstrekninger, men i følge folkeskolens lærebok i geografi fantes det ikke skog heroppe. Vi hadde hørt at på østlandet visste ikke folk hva fisk var for noe, nei oppe i Nordland var det fin fisk. På Østlandet fikk en i den tida fersk fisk når en ville ha det, men her så en det ikke nesten hele sommeren. Og når vi så en sjelden gang fikk, var den av samme kvalitet som på østlandet.

Som toppen på kransekaka kom så at sveiten ikke hadde noen stor arbeidsoppgave foran seg her, for vi fikk vite at Stormyra som skulle utgjøre A.T.s hovedinnsats her, den var ikke skikket til kultivering. Det virket som en kald dusj.

Det høres ut som jeg var meget skuffet og det trur jeg vi var alle sammen. Men alle slags følelser måtte vi skyve til side, for vi skjønnte at her måtte til storinnsats, skulle vi få leiren istand.

Mange av oss muret over at vi ble satt til annleggsarbeid, vi hadde jo ventet å få gutter å eksersere og drive med. Men vi arbeidet med godt mot i allfall til å begynne med.

Vi fikk mangen en hard tærn her, serlig når det kom båt med brakkemateriell. Da var det å losse båten og samtidig få det på bilene som kjørte sakene oppover. Nede på Vallabotn der vi losset lå vi på golvet i et bryggerhus. Maten laget vi selv etter tur.

Den beste melkevelling jeg i mitt liv har smakt, laget jeg forresten selv der en dag.

Det var ikke så nøye med melkeskvetten den gangen, det fantes jo ikke melkerasjonering. Bare en hadde "ansiktet med seg" fikk en kjøpe både ost, smør og rømme. Jeg har ikke hverken før eller siden

spist så mye rømme som da. Når det attåt var fisk i elva og molter på Myra, skulle en da ønske noe mer? Sommerens største kulinariske opplevelser var forøvrig den tallerkenen med jordbær med fløte (sommerens eneste) som jeg fikk hos Bryggefjell og middagen da sveitføreren hadde bryllup. (Den var big.)

Alle mennesker snakker jo nå om mat og da kan jeg jo fortsette. Første kvellen vi var her så situasjonen mørk ut. Vi hadde fått oppover kolonialvarer og kjøtt og fisk, men melk og brød skulle komme med en jernbanebil om ettermiddagen. Men tiden gikk, klokka ble 8 og den ble 9, ingen bil kom. Det begynte å bli pinlig tomt i magen. Men vi fant på råd. Fant i margarin, egg og brød som enkelte hadde med seg fra Gøsenlandet Inderøya, tok poteter og fisk fra middagen og stekte sammen. Dette ble en velsmakende rett og vi spiste oss riktig mette. Vi gratulerte hverandre med å ha skjøvet sultedøden framover litt og så medlidende på de som ikke hadde vært så foretaksomme at de hadde gjort noe for å skaffe seg mat. Heldigvis ble også disse reddet, for et øyeblikk etter hørte vi bilen suse utenfor og stanse ved skole.

Den første tiden hadde ikke matforvalteren vekt. Enten det var at han måtte levere ut matvarer på slump, eller at vi var så forslukne, vel jeg ikke, men faktum er at vi gikk sulte fra bordet mangen gang.

På våre ekspedisjoner etter matvarer kom vi vide omkring i bygda og fikk godt kjennskap til tilhøva her. Til å begynne med var folket meget tilbakeholdne, ja likefram fiendtlige, men etter ei tid trur jeg folk så litt mindre mistruiske på oss. Det var til og med de som kom opp i leiren for å låne aviser og høre radio.

Folkelynnet her kunne vi vanskelig bli fortrolig med.

Det var f. eks. noen karer som var på tur og en av dem gikk innom en gard og hørte om de kunne få låne en båt. Mannen på gården spurte om han var nazist. Jo, det var han, men de var ikke det alle sammen. Ja han lånte nå ikke båten ut til nazister, det var sikkert, men en av de som ikke var kunne komme og spørre så skulle han få låne båten, og da fikk vedkommende gjøre som han ville om han ville ta med seg nazister i båten.

Øst for Bleikvasslia ligger Okstindbreen og Okstingone. Dette er en imponerende fjellverden, med tindr nesten opp i 2000 m høyde. Det var flere som forsøkte å komme opp på breen, med det bare 2 av oss som greide å bestige en av toppene.

På grunn av vanskene med transporten og sommel fra byggefirmaene ble ikke brakkene ferdige slik at det kunne innkalles gutter til sveiten 1941. Vår reaksjon på dette var forskjellig. Noen søkte avskjed, noen permisjon. Andre søkte forflytting og jeg søkte meg over til forvaltningen for en av underkvartermesterne var frabeordret. Det var min hensikt bare å tjenestegjøre sommermånedene, men jeg er

blitt der siden. Hva forvaltning var for noe hadde jeg ikke begreper om, Bilag, anvisning, heimel og liknende var ukjent gebot. Jeg fikk lære hvor meget papir det skal til for å holde orden på sakene, men også hvor god kontroll og oversikt en da får over sakene.

Det er noe eget over den leiren en selv har vært med på å bygge opp. En har sett det råe naturprodukt i form av hauger som lå der med trær og strin og sand og ser no hva det skapende menneske har utrettet Brakkene til de forskjellige formål, veiene, fyllingene, plantningene. En får ei kjensle av å eie leiren.

Etter hvert reiste troppsbefalet til andre sveiter, Vi som var att i leiren levde innestengt, men vi hadde det koselig allikevel. Vi tittet på våre bøker,- og på almanakken om det ikke snart var tid at vi skulle reise heim til jul.

""

En nordlendings l. føling med A.T.

Det er en tidlig vårkveld en av de første dager av mai 1942.

Jeg er kjørt heim i en lånt motorbåt fra Drag, et lite gudsforlat sted, hvor jeg har en kontorpost. Det er nokså langt og jeg må være tilbake igjen til kontortid dagen etter, men kvelden og naturen forøvrig virker på meg i den grad at senga og den gode boka jeg holder på med mister all tiltrekningskraft.-- Jeg føler våren bruse i årene på meg og trangen til å komme blandt kamerater og kanskje helst venninner (r) har altså jaga all ro på dør og fått meg løs.

Jeg tenkte som så at en er ung bare en gang.- Fri og ubundet som jeg var, ventet jeg meg litt av hvert av kvellen og - natta.

Well,- jeg kommer heim og blir såre godt mottatt, noe jeg forresten halvveis regnet med. Jeg hadde jo ikke vært heime på flere uker

Så langt var alltig vel og bra, men akk, - hvor lenge hadde vårt urfaderlige opphav denne følelsen? Iflg. vår barnelærdom var det "kvinnen" som ødela hele lykketilværelsen for både seg sjøl og sin mak. Det skulle også vise seg å være en av den samme skapnings etterkommere som på det kraftigste og mest brutale ryddet opp i min tilværelse.

Årsaka var imidlertid ikke det berømte eplet, men en så prosaisk ting som et telegram hvor det kort og godt stod:

" De innkalles herved til arbeidstjeneste, fram møte Bleikvasslia 9. mai. "

Det var ikke til å misforstå.- Det var meg det gjaldt, og dog var det ufattelig. Det måtte være en misforståelse.- Tvungen arb. tj. i Nordland det hadde jeg aldri drømt om skulle bli virkelig. Riktignok hadde jeg fått A.T. bok, men det kunne ikke bli alvor av noe sånt, det var både min og mine kameraters oppfatning. ----

Krigen skulle jo bli slutt snart og kongen og regjeringa var jo ventende hver dag, det var jo noe alle snakket om, - og at det kunne bli tale om noen tvungen arb. tj. var utenkelig. De høye herrer som nå residerte i Oslo, kunne simpelthen ikke få tid til å sette noe sånt som obligatorisk arbeidstjeneste igang,- så langt ute i periferien som i Nord-Norge ihvertfall. - Eller kanskje det ikke var i Nord-Norge, Bleikvasslia, hvor pokker lå nå det? " Fram med atlasen , bror," sa jeg Bleikvasslia,- jo så sannelig det skulle være på Helgeland et sted.---- Stort ståhei i familien, etterhvert som de forskjellige medlemmer av familien innfant seg til aftens.

Det ble hele kveldens diskusjonsemne og gjetninger og formodninger fyllte alles tanker. Jeg var forresten den som kanskje tok det penest. Men det gikk ihvertfall såpass inn på meg at noe "eventyr" ble det ikke den kvelden. Den lille Eva som ventet meg måtte vente forgjeves og jeg har forresten ikke sett henne siden, for senere sikk jeg vite pr. brev at hun formodentlig befant seg hinsides Kjølen.-

Men om hennes forsvinnen kom av at hun måtte vente forgjeves hin for meg så triste kvell skal jeg ikke kunne si.

Om natta fikk jeg en strålende ide.- jeg skulle søke om utsettelse

Følgende var at lensmannen, som jeg kjente meget godt, den følgende dag fikk besøk av en meget forhåpningsfull ung mann.(Jeg må tilføye at jeg reiste ikke tilbake til arbeidet mitt , - bare ringte til sjefen og så hvorledes saka stod. Denne var den personifiserte deltagelse og kondolerte med av hele sitt hjerte.)

Men, dessverre, lensmannen gav meg ikke noe håp om utsettelse og sa at jeg iallefall måtte møte som bestemt, så kunne det jo tenkes at jeg ble innvilget utsettelse når jeg var kommet fram.

Det var altså bare et å gjøre. - Å bite i det sure eplet og begynne å pakke koffertene.

Det var nå blitt kjent i vid omkrets at jeg skulle inn , og det haglet med spørsmål rundt ørene mine, bare jeg viste meg ute.

Det var omtrent som om jeg skulle til et helt ukjent land hvor alt kunne tilstøte meg og hvor jeg ikke var mer fri enn de mystiske eventuelle innbyggere til enhver tid fant akkurat passende for dem. Likeledes at jeg kunne risikere å bli sendt hvor som helst det passet de bestemte herrer.

En sånn ting som at de innkallte A.T. menn sikkert ville bli sendt til en eller annen front eller iallefall ville bli brukt i krigsindustrien, var mange heilt overbevist om.

Når jeg skal være helt ærlig, var det nok sådd en liten frykt for noe i den retning også i min sjel. Men, - det var jo også spennende, og spenning og eventyr virker vel tiltrekkende på de fleste unggutter.

Avskjedstimen var noe av det jeg kommer til å huske tydeligst av alt som står i forbindelse med min befatning med A.T.

Jeg hadde hatt 2 dager å ordne meg på og sant å si så jeg med en viss glede hen til den timen da jeg skulle reise, for disse døgnene begynte å ta på nervene.-----

Så stod jeg reiseklar.--

Mor tok det tyngst. - Hun måtte flere ganger med lommeterkleet som snarest opp i øyeblikket og ei gammel kjerring som tilfeldigvis var inne hos oss da, forsøkte ikke akkurat å treste hverken meg eller mine foreldre, men sa som sin oppriktige mening:

"Ja, ikkje trur nu e at dokker får sjå han meir. Veint bare han e den fæste herifrå, men han bi nok ikkje den siste så må ut, vess vi ska ha tyskarn lenge i lainne."

----- Det var en ting som jeg hadde syntes var litt merkelig og det var hvorfor ikke flere fra heimstedet var blitt innkalt.

Imidlertid, - langt om lenge da jeg kom på hurtigruta i Svolvær tok det meg ikke lang tida å bli overbevist om at jeg nok ikke var den

eneste. Alle som så ut til å være i den alderen, ble spurt hvor de skulle hen, og de fleste svarer at nok dessverre skulle til Bleikvasslia på arbeidstjeneste.

Vi "fant snart hverandre" og det dannet seg snart små klikker som diskuterte vidt og bredt om den videre jobbene vi kom til å få.

Et stort problem var åssen man maten ville komme til å bli. Mange fortalte at de hadde tatt med seg en ekstra koffert spesiell til mat av forskjellig slag som de hadde hamatra, så de skulle nå klare seg de første ukene. (De hadde nok ikke regnet med mugger riktignok en meget liten og beskjeden sopp, men verd å ta med i betraktning når det gjelder å lagre mat.)

Etter ei mer og mindre ~~tråkig~~ reise kom vi til Finneidfjord. Det var da blitt en anselig flokk unge menn. Det var nemlig kommet til flere og flere etter hvert som vi avanserte sydover.-----

På Overnattingsheimen, Finneidfjord ble vi sers godt mottatt av de mange nokså fikse under kjeier som serverte oss varm kaffe og smørbrød. Enkelte stiftet her nokså varme bekjentskaper som senere ble frisket opp på langpermene.

Når først fikk vi den virkelige føling med A.T.

Endel herrer i uniform hvis make hverken kunne plasseres i de tidligere norske hær eller i andre vi hadde sett, gikk og spaserte fram og tilbake og så ut som om det var utålmodige etter å få stifte nærmere bekjentskap med oss.

Først ble det foretatt legeundersøkelse og nå begynte et heilt skuespill. En ble vitne til de merkeligste dialoger og enkelte som sikkert kunne ha drevet det temmelig langt på scenen berettet med gråtkvalt stemme om de merkeligste sykdommer de hadde hatt og framleis hadde.

Om alle sykdommene var kjent innen legevitenskapen, skal jeg ikke påstå, men faktum var at nokså mange slapp, dog også friske som hadde andre tvingende grunner å framføre.

Jeg var nokså langt ut i rekka og jeg brøt hjernen min alt jeg var klar om for å hitte på en antakelig grunn, men da jeg ble ropt opp stod jeg like hjelpeles.

Noen sykdom hadde jeg dessverre ikke lidt av. Det eneste som hadde feilt meg var blindtarabetendelse for mange år siden, og den var jeg kvitt, så det kunne jeg ikke anføre.-----

Jeg ble funnet tj. dyktig og nå var alle dører stengte for mitt vedkommende.

Jeg måtte finne en plass på lastebilen sammen med de andre ulykkelige og så begynte den siste delen av reisa. Om noen timer skulle vi være ved målet. (Det forelepeige mål, tenkte de fleste).

For å hjelpe på humøret og for å bortlede tankene fra det

triste regnværet, forsøkte vi å oppmuntre hverandre med sang.

Folk opp gjennom dalen hadde visst aldri vært vitne til noe liknende før, for i alle vinduene på hvert eneste hus vi kjørte forbi skimtet en nysgjerrige fjes som hadde både øynene og ørene på stikker for om mulig å oppsnappe noe som kunne gi dem et fingerpek på hva som mon var meningen med denne merkelige transport.

Etterhvert som vi kom høyere opp fikk landskapet en helt annen kulør. Det ble kaldere og kaldere og til slutt full vinter. Humøret sank også proporsjonalt med gradstokken og regnet som høljet ned gjorde det ikke akkurat noe bedre.

Eder og forbannelser over tilværelsen i alminnelighet og A.T. i særdeleshet hadde i god orden avløst sangen.--

Imidlertid kom en omsider opp til leiren, etter først å ha vasset i sne og sørpe til knes fra Bleikvasslia gård og til leiren.

Sulten hadde også i vesentlig grad bedradd til å få humøret ned, med i den godt oppvarma spisesalen ventet det oss en behagelig overraskelse.

Det er en eller annen "Pegasusrytter" som har sagt: "Etter en god middag er en istand til å unnskyldde hele verden, selv sin familie." Slik ble det også med de vordende A.T. menn i Bleikvasslia hin maikveld anno 1942.

Etter det varme måltidet hadde de fleste glemt strabasene på turen oppover.

Måltidet ble forresten avbrutt en gang av et unisont latterbrøl. Det kom nemlig en underlig framtoning inn i salen. Det var en mann som allerede hadde trukket i "uniform". Det så forresten ut som alt annet enn ei uniform. Det var noe brunt vindtøy som var surret rundt livet minst en og en halv gang og knyttet sammen med belter både av lær og av samme stoff som det øvrige. Fyren var liten av vekst og kom nesten heilt bort, stakkær. Dertil kom et par store trebunnsko.

Kort sagt, vi brølte.---

Først så han litt sjenert ut, men så kom det:

"Å ja, nå natta e gådd, ser dokker ikkje nåkka likar ut sjøl."

Han fikk nok rett gutten, for daggen etter var det et svare strev med å få visket ut det sivile preg en hadde over seg.

Enkelte som var litt skredderkyndige og kanskje litt forfengelige forsøkte på beste måte å få den såkalte arbeidsunåferm til å få en litt slankere fasong.

De første dagene gikk med til å komme seg iorden.

Etter hvert ble tjenesten dog strengere. De arme offiserer prøvde litt etter litt å få banka litt eksersis inn i kroppen på oss. Ute på kongsveien sto sveiten oppstilt lagvis med en lagfører eller troppfører som kommanderte høyre om og venstre om til de var så hese som hanekyllinger som er i ferd med å lære seg å gale.-----

Indretjenesten var dog den verste, iallfall i begynnelsen. Det var en tortur å få sengene i orden om morgenen og det skulle ikke finnes en ting på rommet som ikke var lagt eller hang akkurat på en bestemt plass til enhver tid.

Befalet så slett ikke gjennom fingrene med noen verdens ting og tilslutt syntes vi de ble like plagsomme som myggen når den er riktig jævlig ved et fiskevatn om sommeren.

Smått om senn kom en heldigvis inn i traden og det ble mindre og mindre besværlig å holde en viss orden, til slutt falt det naturlig, skjønt det var vanskelig å bli ferdig akkurat til de bestemte signalene.

Apropos, signalene. Det var mange ganger ikke greit å være hornblåser. Han fikk høre mer enn et ukvemsord fra morgengretne gutter.

Tjenesten var oppdelt slik at en hadde middag fra 2 til 4 og tjeneste igjen fra 4 til 6. Det var nesten like tungt å komme ut til oppstillinga etter middag som om morgenen.

Verst var det at hvis en var å uheldig at en skulle ta seg en liten middagslur, så måtte en re opp sengene på nytt.

Mange tok simpelthen ikke middagslur bare for å slippe sengeoppreinga, den var nemlig like streng etter middag som om morgenen.

Undertegnede fikk en dag sammen med noen andre en straffeutmarsj på et par timer under fung. trf. Sæthers myndige kommando.

Grunnen var at det hadde slått seg et par folter på teppet etter middagsluren.----- Nå, ja, en var jo ikke så lite forbannet i sitt innerste, men det var verst mens det stod på, som kallen sa da han skoldet grisen før han drepte den.

En morgen fikk alle mann ordre om å marsjere til elven.

Der fikk vi et sjeldent syn. A.T. bilen hadde nemlig om natta funnet ut at den skulle ta seg en dukkert i det kjølige elvevannet.

Grunnen var den at sjåføren i tankeløshet hadde satt bilen i et bakkehell uten å sette handbremsen på.

Nå skulle gutta få trene seg litt i dragkamp. Det var høye veddemål om hvem som skulde bli den sterkeste, bilen eller A.T. gutta.

Det var ikke vanskelig å gå fritida til å gå.

Flere av gutta hadde instrumenter med seg og det ble danna både et rytmeorkester og et sangkor. Dessuten hadde bridgen en brei plass og søndagene ble brukt til fotturer i skog og fjell, d.v.s. når været tillot det.

De første dagene hadde vi gått å lytta til alt befalet sa med en viss spenning. Vi ventet at det skulle bli sagt et eller annet som kunne forstås slik at vi skulle bli sendt noen steder, men det uteble og vi begynte så smått å bli fortrolige med tilværelsen. Når alt kom til alt hadde vi det jo mye bedre enn vi hadde regnet med først. Allikevel begynte vi å regne ut nårtid vi skulle komme ut i det fræ

Jeg tror de fleste menige så hen mot den dagen med lengsel.

Utenfor leiren, i bygd og by, var det så mye som lokket, nå da det var blitt sommer og sol over landet.- Lyst og mildt hele natta og med seng under hver en busk.

De regelmessige breva fra de mange "snerter" nordetter leia gjorde kan hende største innvirkning på heimreisetrangen.

For mitt vedkommende skulle den dagen da jeg skulle få trekke fram mine egne klær komme snarere enn ventet.

Da jeg hadde vært i tjeneste i 2 måneder fikk jeg en dag brev fra en gårdbruker med forespørsel om jeg ikke kunne forsøke å få utsettelse med resterende tjeneste og komme ~~og~~ å hjelpe ham med slått onna. Det var umulig for ham å få folk.

----- Det gikk i orden.-----

En kveld fikk jeg utlevert sivilklærne til stor misunnelse og ergrelse for de øvrige. De gikk rundt med ei foruretta mine nester som om det skulle være min skyll at ikke de også fikk reise samtidig.

Gutta ville ikke tro at det var trangen til matauking som fikk meg til å reise. Enkelte av dem visste nemlig at det var ei viss gjente som fikk ferie akkurat da og de tenkte vel:

" Han var dog for sterk, der stod kvinner bak ham."

Heime hadde de jo fått visst endel gjennom breva, men da jeg atter sto på kaia heime var det mange som hilste meg velkommen omtrent på samme måte som om jeg hadde ligget for døden og på en eller annen uforståelig måte var kommet meg på bena igjen.

----- Nå er jeg atter i Bleikvasslia for å tjene opp den forsømte tida fra ifjord.-

Oppriktig talt hadde jeg ikke regna med at jeg skulle bli innkalt bare for den ene måneden.

Hadde jeg visst det hadde jeg nok vært ut tida med en gang, men det er nok dessverre noe i det om den kjelen og ferien ifjord, derfor sier jeg nå:

" Satan stå i alt som minner, Satan stå i alle kvinner."