

En liten fotosafari i Östra Ryd

En solig höstdag 2001 visade Waldemar Andersson var Anders Larsson en gång verkade som mjölnare. Men vi började i Kåknö Norrgård där Waldemar och hans förfäder brukat den östgötska myllan.

Anders Thörnquist berättar om flera Kåknöspelmän i sin bok *Musiktraditioner i Östergötlands skogsbygder* (ISBN 91-7810-434-3, 1985) och vi besökte därför ytterligare några ställen.

Knut Fredriksson – **Knut Per-Larsa** – kom från Västra Husby och var dräng åt Anna Pettersson på Kåknö Västergård och när hon dog fick han ärva gården. På vårarna och somrarna arbetade han på sågverket. På vintern var det skogsarbete och på sommaren tjärbränning.

Knut Per-Larsa spelade fiol på 1920, -30 och -40-talet. Hans bror Henning bodde i Fredrikslund på andra sidan sjön, även han var fiolspelare.

Knut spelade mycket med **Josef Lindeskog** – även han bodde på andra sidan sjön, men flyttade senare till Ringarum.

Anna Pettersson var dotter till spelmanen **Karl Pettersson**, som deltog i spelmanstävlingen i Söderköping 1908. Han fick 3:e pris bland hederspris för spelmän av gamla skolan. I Östgötens referat från tävlingen står: *Den 64-årige Carl Pettersson från Ö. Ryd kom härnäst. Han spelade fem polskor, däribland en av egen komposition, samt en mazurka vilken syntes mycket roa honom själv.*

Pontus Larsson (1862-1949) spelade fiol. Han kom från Yxnerum och var klingsågare vid Kåknö. Senare arbetade han som sågare vid andra sågar, från 1912 till sin pensionering arbetade han åt Holmens Bruk.

Pontus Larsson spelade med Knut Fredriksson på födelsedagsfester och danser. Han komponerade Kåknöpolkan.

Kåknö ångsåg var socknens största industri. Skogsarbetet och sågen sysselsatte ett 60-tal människor i trakten. Timret flottades på sjöarna, sågades och hyvlades i Kåknö samt fraktades med ångbåtsdragna prämar på Lången, via kanal till Hövern och till Höversby station i Örtomta.

Idag finns bara några betongsyllar som minne av sågen, men Waldemar minns spelen som drog stockarna ur sjön, ångmaskinen som drev såg och hyvleri, spåret och trallorna som fraktade virket och han minns *Anders vid sjön*, som bodde i stugan vid sågen och som arbetade som maskinist och båtförare. Han kallades *Glasbyx* för sina oljiga byxors skull...

Den gamla notboken skrevs av Anders Larsson. Han var född 1767 i Löta i socknens norra del och kom till Backa som mjölnardräng, gifte sig med mjölnarens dotter, fick ärva Backa och drev även kvarnen vid närbelägna Sandfors.

Waldemar Andersson körde ibland säd till Backa, som var i drift fram på 1960-talet. Idag är det dock bara rester av grunden och några delar till dammluckan som minner om en flerhundraårig verksamhet.

Mjölnarstugan är för länge sedan ersatt av en nyare byggnad.

Kvarnmaskinerna flyttades till Bubbetorps kvarn, fick vi veta. Vi åkte dit och fann en vacker kvarnbyggnad – allvarligt gnagd av tidens tand – men inga maskiner. De gick till skrot. Inte många synliga bevis efter Anders Larsson – förutom hans notbok, förstås! Den är ett högst värderat minne efter en mjölnare och spelman, som verkade för 200 år sedan!

2001-11-15 Arne Blomberg