

Tider skifter og sæder mildnes

Historien på efterfølgende sider er blevet til i dette, i beretningen

Omtalte aftægtshus for tidligere ejer af Lydumgård.

Huset har været hjemsted for mig og min familie i 47 år.

Forord

Det jeg i beretningen fortæller om personer
og lokaliteter, kunne jeg selvfølgelig ikke vide
noget om på det tidspunkt da jeg kørte gennem
byen, og ifølge min beretning ville det ha´ taget
 lang tid at køre turen. Alt i alt tog det vel kun

 et par minutter.
Mit kendskab til byen og befolkningen kom først

senere, og lidt efter lidt.
Angående billeder – jeg har søgt efter de billeder
der passede bedst til den tid jeg omtaler. Det er
ikke lykkedes alt for godt, nogle er nyere, andre
er ældre, og jeg har, for det meste, kun omtalt de
steder hvor der blev drevet forretning. Det har jeg

gjort for at vise den forandring der er sket her i
løbet af de godt 50 år der er gået siden min første

køretur igennem byen. De enkelte der er
tilbage fra dengang oplever det nok som en

naturlig udvikling. Men for langt størstedelen
af de nuværende beboere fortæller det noget

om udviklingen – eller skal vi sige afviklingen
af et erhvervsliv i et landsbysamfund.

Billederne jeg har brugt er dels lån fra børn af
nogle af de omtalte personer, og for størstedelens

vedkommende, fra lokalhistorisk arkiv i
Nørre Nebel.

Lydum i juni 2007

Kaj Rasmussen

Tider skifter og sæder mildnes

Klokken er mellem 17.00 og 18.00, det er 1. maj. Store Bededag. Efter at have rejst i

godt 10 timer, står jeg på Nørre Nebel station. Jeg får udleveret mine kufferter, samt min knallert.
Det var afsendt dagen før.
Jeg kan kun have det vigtigste, min
værktøjstaske, på knallerten, resten må
afhentes senere.
Jeg begiver mig på vej til Lydum. Et
stykke af vejen på asfalt, noget på
grusvej.
Inden jeg kommer til Lydum, kører jeg
forbi en gammel Smedje. Den var ejet af
én, for mig at se på det tidspunkt,
gammel mand. (Smed Østerberg).

Jeg nærmer mig nu byen, kan se Kirken.
Kommer til et hjørne, er lidt i tvivl om retningen.
Der ligger en Købmandsforretning, side om side
med Posthuset. Købmanden hedder
Grønlund Jensen. (Sener drevet af Elma og Niels
Østergaard)

På Posthuset bor Sylle og Sigfred
Pedersen.
Billedet jeg har fundet er væsentlig ældre
end på det tidspunkt jeg passerede det,
men jeg mener ikke der var den store
forskel.

Jeg beslutter mig for at køre til venstre,
kommer forbi en stor gård,
Beliggende lige op af en å.
Det var Lydumgård, ejet af
Niels Henningsen. Jeg skulle senere
komme til at bo i hans fars
Aftægtsbolig midt i byen.

 Jeg kører over åen, og nærmer mig nu
et tekryds. Lige overfor ligger der en
tømrerforretning, ejet af Edle og Hardy Lauridsen.
Senere blev forretningen købt af en af Hardys
lærlinge, Folmer Hansen, der, skønt pensionist,
endnu driver lidt forretning. Et par huse vest for
blev der drevet murerforretning. Søren Lassen.
(eller Larsen)

På et hjørne, lidt længere vestpå, kunne
jeg se der lå en vognmandsforretning.
Magny og Johannes Jakobsen. Jeg skulle
senere få at vide det var en broder til
min nye arbejdsgivers fader R.P.
Vognmandens søn blev den anden
lærling vi fik i Lydum Mølle, og vi
fik et nært forhold til familien.

Jeg drejede til højre, mod det der lignede
byen. På venstre hånd lå der en
Smedeforretning. Det måtte være en
stor by, med to smede. Forretningen
var ejet af Marie og Ejner Mortensen.

I det næste hus var der noget der lignede et
 Brødudsalg, og der så ud som der også var
 lidt landbrug til. ··
 Det var Marie og Peder Madsen. Marie
 passede butikken medens Peder tog ud på
 arbejde, dels på egen hånd, og dels for
 andre.

Jeg passerede nu byens telefoncentral
som Anne Eriksen bestyrede. Hun
overtog centralen efter sin mor Katrine
i 1947.
Anne var gift med Christen Eriksen.
Christen var i en årrække fyrbøder i
skolen. Så vidt jeg ved, lavede han også
Smørdritler på mejeriet. Det var der
flere af byens folk der gjorde gennem
årene jeg husker.
Desuden havde han en hjemmefabrikation
af Sivsko.

 Nabo til telefoncentralen
lå Andelsmejeriet, bygget 1885. På
mejeriet boede Erna og Aage Aagård.
Aage var mejeri bestyrer, og Erna
passede udsalget, der var åbent hver
formiddag.
Som medhjælper i mejeriet var Oskar
Bernhardt Christiansen.
Mejeriet blev gennem årene én af
mine mange arbejdspladser. Den
første sommer jeg var her, lavede vi
en stor omforandring af de elektriske

installationer. De fleste maskiner blev, gennem en aksel gennem hele mejeriet, drevet af en enkelt
stor motor.

Der blev bygget et stort nyt
tavleanlæg, og hver enkelt maskine fik
sin egen motor. Alt blev lavet efter
sidste moderne opskrift. Ved et tryk på
en knap startede de store motorer ved
hjælp af automatiske igangsættere. Det
var snart slut med at fyre med fast
brændsel i kedelen, der blev monteret
oliefyr på kedelen. En stor hjælp for
mejeristen, der sparede megen tid om
morgenen ved at slippe for at skulle
slæbe brændsel ind, og fyre under
kedelen. Mangen en nat blev jeg
vækket af mejeristen hvis der var problemer med én eller anden maskine. Han bankede på muren
udenfor vores soveværelse med en svensknøgle, og så var det med at komme ud af fjerene.
Efter at have fået maskineriet i gang, kunne jeg gå hjem med en flaske piskefløde og en klat
nykærnet smør, og natten var ikke helt spildt.

På modsatte side af vejen, skråt over for mejeriet, lå en stor herskabelig villa.
Der boede Sinne Pasgaard, medejer af ABC tætningslistefabrikken. Huset blev fra 1955, og fire år
frem, vores hjem. Det var dengang det første hus på sydsiden af vejen.

 Efter at have
passeret et lille hus kørte jeg
forbi skolen. I den residerede
Eva og Hans Jessen. Jessen
var lærer for de ældste
klasser, og Eva tog sig af
dem i mellemste klasse. En
søn fra skolen har også lært
elektrikerfaget i Lydum
Mølle.
Lærer i første og anden
klasse var Frk. Pedersen. Frk.
Pedersen boede i den vestlige
del af skolen, hvor der
foruden lejligheden var et
klasseværelse, sløjdsal,
gymnastiksal, og omklædnings og baderum.

Nabo til skolen var en lille landbrugsejendom. Beboet af Dagny og Holm Jensen. Senere husker jeg
han drev 2 eller tre køer på græs syd for vejen. Det der i dag er stadion.

 Umiddelbart efter lå
forsamlingshuset. (Bygget 1908)
Det er der, vi gennem tiderne har moret
os til fester. Tilbage i 50 erne og 60
erne, blev der holdt bal mange gange
om årene. Baller der var med til at
danne grundlag for midler til at købe og
anlægge det stadion vi kender i dag.
Der har optrådt mange, fra radio og
fjernsyn kendte personer. Huset har
dannet ramme om konfirmationer,
bryllupper, sølv og guldbryllupper, og
mindesammenkomster efter
begravelser.

Efter forsamlingshuset boede der endnu en
Murermester Poul Lund, sammen med sin
kone ”Minse”. Desuden boede der en
voksen søn, også murer, hjemme.
Det jeg husker Poul bedst for, var fordi
han kørte rundt på en BFC ”røvskubber”
Han døde kort efter jeg var kommet til
byen, og sønnen fortsatte, sammen med
en bror, murerforretningen.

 I det næste hus boede skomageren
Franzis Riber Sørensen. Bygningen havde
rummet den tidligere skole, men var nu delt op
i 4 lejemål. Skomageren boede i vestre halvdel
af huset, og lejligheden i vestre ende af huset
blev min kones og min første lejlighed. Det var
i september 1953. Den ende vi boede i ejedes af
Agnes Glibstrup, og vi betalte 50 kroner i
månedlig husleje. Der var fælles lokum, og
vandhane, og i køkkenet var der et gammelt
brændekomfur. Huset på billedet ser ikke helt
ud som da vi boede der, men er fra dengang det
blev benyttet til skole.

På modsatte side af vejen lå et brødudsalg og
Maskinhandel ejet af Signe og Magnus Fuglkær.
Jeg husker lørdage efter fyraften, hvor vi flottede
os og købte en is eller lidt slik. Det var et yndet
sted for byens ungdom af samles om aftenen.
Der er rakt mange is, kager, slik, og sodavand
 over disken, og der blev fortalt mange historier.
 Søndag morgen hentede vi rundstykker.
Brødet blev leveret fra bageren i Lunde.

Nogle år senere blev den østre ende af
den gamle skole overtaget af én der
byggede et maskinhus og startede
maskinstation. Niels ”Nissen”
Pedersen. I 1967 overtog Kirsten og
Ronald Pedersen den del af huset.
Kirsten åbnede frisørsalon, og Ronald
startede mekanikerværksted med
Benzinstation. Selvom billedet er lille
kan jeg se den firmabil jeg kørte i
holde i porten. På det originale billede,
der er væsentlig større, kan det
tydeligt ses.

Et par huse længere henne, på modsatte side af
vejen, boede Anne og Andreas Hansen. De drev
byens lillebil forretning. Anne havde desuden
rengøringsarbejde i skolen, og Andreas påtog sig
mange forskellige opgaver. Han var én af dem
der en overgang lavede dritler på mejeriet, og han
har lavet alle stensætninger mellem haver og
fortov på nordsiden af vejen. Han har også sat
diget om kirkegården. Andreas har desuden
hjulpet mig meget, både med installationer og
luftledningsarbejde. Vi kom meget i deres hjem i
vore unge dage. Anne var fødselshjælper da
vores førstefødte kom til verden i 1956.

Overfor, på modsatte side af vejen, boede Ninna
og Herluf Pedersen. Ninna havde is og slik
butik, og Herluf var cykelhandler.
Herluf havde også meget arbejde udenfor
hjemmet. Også han har arbejdet meget for
Lydum Mølle og Elværk, han har hjulpet mig
med samme arbejde som Andreas. Var cyklen
punkteret kostede det ikke mange ører at få
den lappet af Herluf.

Lige før kirken, hvor en vej gik til højre, gik et par unge mennesker. Jeg stoppede op, og spurgte om
vej til Lydum Mølle og Elektricitetsværk.
De to unge var Eva Jakobsen og
Andreas Skov. De blev senere gift.

Skrot overfor hvor vi stod og talte, lå
byens frisør og slagter. Helga Lund
havde salon på førstesalen, og i
stueetagen regerede Hans Lund. I et
hjørne af stuehuset var der butik, og i
gården lå der slagtehus og stald. Hans
købte selv dyr op og slagtede. Da han
kørte rundt på landet et par gange om
ugen, var der ansat en slagtersvend. Som
hjælp i hus og butik var der ung pige.
Både pige og slagtersvend boede på
loftet over slagterhuset.

Jeg kørte til højre, ned af bakken, og fandt elværket.

Foruden elværket, var der rundt om møllegården, en købmandsforretning. A. P. Fuglsang.
Forretningen var nu ejet af enken Thomanne, og blev passet af hendes søn Egon, med hjælp af
kommisen Niels Østergård.

Ved siden af var der et
Ægpakkeri, ejet af
Thorvald Beck Hansen,
gift med Margrethe.

Der var en
landbrugsejendom, ejet
af Kr. Vad Sørensen, gift
med Karen.

Laura og Ivan Jakobsen
boede i elværkets
stuehus, og i umiddelbar
nærhed boede Dagny og
Hermann Andersen, og
Kathrine Jakobsen.

Under kælderen i Hermanns hus var installationsforretningens værksted og varelager.

Lydum Mølle blev min arbejdsplads i godt 37 år.

Hvorfor blev jeg, der kom fra den anden ende af landet, her i det der dengang virkede som den
fjerneste afkrog af verden?

Der var nok flere grunde, men én af de vigtigste – der var en verden til forskel på befolkningen her,
og der hvor jeg kom fra. Jeg kom i lære ved byens største elinstallatør, vores kundekreds bestod af
eliten af mit, og andre omkringliggende sognes beboere.

Når vi mødte om morgenen på arbejdspladsen, stod vi lærlinge med hatten i hånden og hilste på
vores mester. Efter en kort briefing, kørte vi til første kunde. Langt størsteparten var egnens store
gårdejere og proprietærer, og vi havde arbejdet for en Greve, Oskar Platen von Hallermond, ejer af
Klitgården, der var på over tusinde tønder land.

Traf vi ejeren, eller hvis arbejdet var i stuehuset, fruen, måtte vi pænt stå med hatten i hånden
medens vi fik besked på hvad der skulle laves. Jeg fik engang en besked af fruen i huset. Jeg skulle
reparere lyset i ”Loggiaen”. Jeg vidste ikke hvad det var, og søgte ned i kælderen for at søge hjælp
hos tjenestepigerne. Jeg fik at vide – det var det vi almindeligt dødelige kaldte en Veranda.

Nogle steder var der en godsforvalter, under ham kunne der være en forvalter for stald, lade og
mark, det var rigtig besværligt, og altid med hatten i hånden, og De og Deres.

Her i Lydum og omegn har jeg sjældent hørt nogen sige De og Deres, og vi kunne sidde sammen
med mand og kone ved formiddags og eftermiddagskaffen.
Det var som om jeg var kommet ned på et trin hvor også jeg kunne være med, og blive regnet som
ligeværdig. Her var jeg den, der gennem min viden om el, kunne hjælpe dem over de problemer de
kunne komme ud for, og det blev værdsat.

Kaj Rasmussen

Filnavn: Tider skifter.doc
Bibliotek: C:\Documents and Settings\Keyzer\Dokumenter\Dokumenter\Tider

skifter
Skabelon: C:\Documents and Settings\Keyzer\Application

Data\Microsoft\Skabeloner\Normal.dot
Titel: Tider skifter og sæder mildnes
Emne:
Forfatter: Kaj V Rasmussen
Nøgleord:
Kommentarer:
Oprettelsesdato: 17-07-2007 6:51
Versionsnummer: 4
Senest gemt: 17-07-2007 8:51
Senest gemt af: Keyzer
Redigeringstid: 29 minutter
Senest udskrevet: 17-07-2007 9:05
Ved seneste fulde udskrift
 Sider: 11
 Ord: 1.797 (ca.)
 Tegn: 10.968 (ca.)

