

Musikk og dans i et kystområde
i Trøndelag*
Au Egi l Bakka og Kjell Oversand

Problemstillinger

Dette innlegget e r blitt til ved et samarbeid mellom Egil Bakka og Kjell Oversand.
Målsetninga for arbeidet har vært å studere:

I . Hvordan historiske (økonomiske, sosiale og kulturelle) forhold virker inn på den
delen av samværslivet der musikk og dans blir brukt.

2 . Forholdet musikk-dans. Vi har provd å se rytmikk og tempo i slåttemusikken i
sammenheng med bevegelsesmenstra i dansen.

3 . Vittenskapsteoretiske problemer. Vi har særlig diskutert forholdet teori-praksis.
Vi har prøvd å finne ut hva det har betydd at vi har grepe inn i miljøet med
forsking. I tråd med dette har vi også sett det som ei oppgave å gjøre produk-
tene av forskinga tilgjengelig for d e menneskene den angår. Slik håper vi å
kunne tilføre mil jøet impulser.

Selv o m problemstillingene er ordna punktvis, har vi provd å unngå å isolere
dem i forhold til hverandre. Den grunnhypotesen som ligger bak dette, kan sam-
menfattes slik: Samværslivet (menneskelig samhandling) liksom musikken og dan-
sen har sin historiske forklaring. Samværslivet, musikk og dans er innbyrdes av-
hengig. Forskinga blir på den ene sida prega av forskingsfeltet, på den andre sida
får forskinga innvirkning på det. Kort sagt: De samfunnsmessige og d e teknisk-
strukturelle sidene ved musikk/dans og forskinga utgjør en helhet. Følgende modell
kan kanskje bidra til å klargjøre dette:

Vi e r klar over at målsetninga pa langt nær er oppfylt med dette innlegget.

Artikeln är e n reviderad version av ett inlägg vid D e n 7 . nordiske musikkforskerkongress i Trond-
heim, juni I <)- 5 .

Bakgrunnen for arbeidet
Bakgrunnen for undersekinga var Kjell Oversands hovedoppgave: Tradisjon og ny-
skaping i Trendersk spellmannsmusikk (I 974). Denne avhandlinga hadde som ei
av målsetningene sine å beskrive spellmannstradisjoner fra bygdene Åfjord, Roan
og Osen på Fosenhalvøya i Ser-Trendelag. H e r ble ikke slåttemusikken studert i
sammenheng med dansen på e n systematisk måte. Ved at Egil Bakka slutta seg
til arbeidet ble det imidlertid naturlig å studere musikk og dans i sammenheng.
Egil Bakka hadde tatt magistergraden i etnologi på avhandlinga: Springar, Gangar,
Rull og Pols. Hovudliner i eldre norsk folkedanstradis jon (1973).

I starten var arbeidet konsentrert o m isolerte, historiske oppgaver, som f eks
å samle inn, beskrive og bevare d e eldste slåttene. Dette forandra seg nær sagt av
seg sjel da vi begynte å samarbeide med gammeldansforeninga «Svingom» på
Hongsand i Roan kommune. I denne sammenheng ville de t sikkert ha virka unatur-
lig o m vi hadde vist interesse bare for en type som f eks pols.

Arbeidsmåter
Vi har gjort to »offisielle» besøk i gammeldansforeninga (august 1974 og februar
I 97 5) der arbeidet har gått ut på:

I . A gjøre filmopptak av d e dansetyper som blir brukt der.
2. A intervjue alle d e medlemmene som var tillstede på den ferste festen.
3. A gjøre lydopptak av all den dansemusikken som ble spilt på den siste festen.

Da vi kom tilbake for å være med på den andre festen var det et viktig poeng
for oss å finne ut hvilken innflytelse de t ferste feltarbeidet hadde hatt på arbeidet
i gammeldansforeninga. En konsekvens var at foreninga holdt en egen fest for å
vise fram den filmen vi hadde laga. Det gav oss en følelse av at arbeidet vårt ble
oppfatta som meningsfylt, og etter vår mening bidro det igjen til at vi fikk bedre
forskingsdata. Ved at vi gikk inn i miljøet i gammeldansforeninga fikk vi e n inn-
sikt som vi ikke ville ha fått dersom vi hadde holdt oss til den «rene analyse» av
situas jonen eller bare spilt tilskuerrollen.

Disse momentene e r forsåvidt på linje med de t Vilhelm Aubert og Yngvar
Løchen har skreve o m aksjonsforsking i sosiologisk sammenheng (Aubert 1970 og
Løchen 1970). Vi må kanskje ha lov til å snakke om tilløp til en slags «musikalsk
aksjonsforsking».

Et viktig prinsipp innen aksjonsforskinga har vært å kanalisere produktene av
forskinga tilbake til d e befolkingsgruppene som er blitt undersekt. Dette har vi tatt
konsekvensen av og prøvd å forme innlegget vårt slik at innholdet stort sett skal
kunne oppfattes også av ikke-akademikere. Dette må ikke forstås som e n anti-
intellektuell holdning, men som et forsøk på å unngå unødig akademisk sjargong
som gjør innlegget utilgjengelig for dem vi skriver om. Den akademiske sjargongen
kan kanskje sies å være et eksempel på det E Hansen og G Wiggen (1973)
kaller maktspråk. Det fungerer bla slik at det holder store folkegrupper utafor
viktige prosesser i samfunnet.

Av det som er sagt så langt skulle det gå fram at hypotesene og problemstillinge-
ne ikke var ferdig utvikla før datainnsamlinga tok til. Det har kanskje ført til

at forskingsmaterialet e r usammenhengende og ujevnt i kvalitet. Grunnen til at pro-
blemstillingene har utvikla og forandra seg etter hvert er at vi sannsynligvis har
forandra oss og kanskje utvikla oss gjennom kontakten med folk i det samfunnet
vi har studert. Derfor har problemstillingene blitt mer et mål enn et middel i denne
forskinga. Det å komme fram til meningsfylte og gjennomtenkte problemstillinger
i forbindelse med samværslivet i Roan har altså opptatt oss mer enn det å komme
fram til konklusjoner og »resultat« basert på tallberegninger.

Overordna målsetnìng

Både forskerne og d e organisasjonene som dyrker folkemusikk og folkedans har til
nå nesten bare interessert seg for d e mest alderdommelige og særprega musikk-
og danseformene. På den måten har den folkelige kulturen blitt delt i høgstatus-
og lågstatusformer. Mange distrikter har nesten bare lågstatusformer med lite lokalt
særpreg, de t gjelder f eks Fosen. Kanskje kan vi rekne d e folkelige musikkulturer
der disse lågstatusformene dominerer som et eksempel på de t Páulo Freire (1974)
kaller «den tause kulturen,,. Sjel om formene (f eks vals og reinlender) er felles
for store områder, langt ut over vårt eget land, kjennes d e likevel heimlige og
lokale der d e har vært brukte i kanskje mange generasjoner. Vi mener at d e i kraft
av det har en verdi for lokalsamfunnet.

Ei overordna målsetting med dette arbeidet har etterhvert blitt å motvirke den
nedvurderinga lågstatusformene er blitt utsatt for. Vi ser det som viktig både å
hjelpe dem som «eier» formene med grunnlag som gjør dem i stand til å hevde
at også deres tradisjoner har verdi, og å inspirere forskere og organisasjoner til å
ta formene alvorlig. Den tekniske analysen av musikk/dans som ellers kan synes å
stå noe isolert i arbeidet e r tatt med bla for å prøve å vise at det ligger in-
teressante problemer og venter på utfors king også i dette materialet.

Historikk
Geografiske forhold
De feltarbeid der vi har studert dans og musikk sammen har foregått i Roan kom-
mune og på Stokkøy i Afjord kommune.

Det fyldigste materialet har vi fra Roan og det e r naturligst å la framstillinga
til en viss grad bli konsentrert o m dette området. Roan kommune horer til re-
gionen Nord-Fosen i Ser-Trendelag og er et typisk kystområde.

Fur var Roan en del av Bjørnør herred. Bjørnør ble i 1892 delt i herredene
Osen, Roan og Stoksund. Roan kommune var helt fram til slutten av 1950-åra
delt i I I skolekretser, derav I O uten innbyrdes veisamband. Disse I I skolekret-
sene var Vik, Bessaker, Hoffstad, Hoffstaddalen, Straum, Sumstad, Roan, Nes-
valen, Kiran, Skjøra og sysamfunnet Almenningen/Været.

Når en ser bort fra Hoffstaddalen hadde hver av disse kretsene sitt lokalbåtan-
lep, landhandleri, hver sin poståpner og telefonsentral. Disse gamle skolekretsene
svarte stort sett til det som idag kalles lokalsamfunn. I Norge ble dette begrepet

sannsynligvis først viet vitenskapelig interesse av sosialantropologen Fredrik Barth.
Lokalsamfunnet ble nærmest et nøkkelbegrep i 1970-åras samfunnsdebatt, noe som
ikke minst skyldes Ottar Brox sin produksjon (se f eks Brox I 766).

Befolkningsmessige utviklingstendenser
Befolkninga i Roan vokste merkbart fra 1800 til 1720. Etter der? 2. verdenskrig
har Roan vært prega av avfolking. Roan er i det heile et av d e stedene med
størst nettoutflytting på landsbasis, og er idag en av d e fattigste kommuner i Norge.
Oversikt over folkemengden ved forskjellige folketellinger (etter Statistisk sentral-
byrå):

rir folkemengde
1865 1429
1920 2109

1970 1495

Nedgangen i folkemengde fra 1720 til 1970 var altså ca 27 %. På samme måte som
i lokalsamfunn over hele den industrialiserte verden, er også alderspyramiden her
snudd opp ned. Det er fatalt få i alderen 20-30 år, da folk stort sett er tilbøyelig
til å gifte seg og etablere hushold.

Årssyklus i arbeidslir og samværsliv
Vi har prøvd å forstå samværslivet i Roan på bakgrunn av d e muligheter folk
hadde til å komme sammen. I denne omgang vil det bli lagt mest vekt på det
uorganiserte samværslivet, det vil si den samværsformen som fra gammelt var den
rådende og som levde opptil den 2. verdenskrig. Av disposisjonsmessige grunner
har vi både valgt å omtale d e gamle spellmennene og deres funksjon her, og pro-
blemet spredning (diffusjon) av musikk og dans sett på bakgrunn av den kontakt
folk hadde med omverdenen.

Det fisket som samla mest folk og som betydde mest økonomisk fram til 1930-
åra, var skrei-fisket eller vinterfisket fra slutten av januar til påsketider. Sålenge
fisket ble drevet med åpne notbåter uten motor var de t o m å gjøre å oppholde
seg så nært fiskefeltet som mulig, og følgelig dro folk fra Roan ut til fiskeværet
Almenningen/Værøya. Etter at det ble vanlig å leie kvinner til kokketjeneste i
rorbuene omkring 1900, ble det vanlig med dans i fiskeværet. Jens Leirbogen
skal ha spelt til mang e n dans i Været.

Heime i bygda var de t ei «dautid», men etterat fiskerne var kommet heim be-
gynte d e som hadde småbruk med våronna. Husmenn og andre dreiv «småsjøen,,
eller heimefiske til eget hushold. Før fiske-oppkjøperne tok over omsetninga av
råvarene midt i 1920-åra, foredla e n del av båtlaga skreien til klippfisk og d r o ofte
til Kristiansund med produktene.

Kristiansundsturen var l i t t av e n begvenhet , og her ble d e varene som ikke
kunne produseres heime innkjøpt. Flere spellmenn kjøpte instrumentene sine
(fele, gitar og trekkspell) i Kristiansund.

Der de t blei tørka mye fisk kunne de t bli e n fest eller to, og de t blei dansa

på fiskebryggene eller til og med i fjæra. Disse festene ble kalt «feskleika» på
Stokkøy.

Sommaren var ei relativt rolig tid i arbeidslivet. Gjennom intervju med folk
fikk vi inntrykk av at sommeren, sammen med jula, var den tida da det ble dansa
mest. Det blei dansa heime hos folk, på låven, på vollen eller på ei fiskebrygge.
Ole Troning (f. 1907 på Hongsand), som har vært oss til mye hjelp i arbeidet,
sa det slik: «Det va itj mang gårdan i den tida uten at det vart dansa på dem.»
Særlig stas synes de t å ha vært blant ungdommen å danse heime hos spellmennene.
Ungdommen syntes sikkert at de t var befriende å slippe foreldrenes eller naboenes
overoppsyn. Påfallende mange av d e spellmenn e n kjenner navnet på i Roan var
husmenn, og for dem var de t kjærkomment med en ekstra «slant». Hos Hans
Nikolai Endresen (1851-1746) på Kiran kosta hver dansen I O øre, men det var lite
penger hos folk og mange hadde bare knapper å legge i hatten. Ellers veit vi at
det har vore dansa heime hos spellmenn som Amund Hestvika (1813-1892) og
sønnen Anton Seiberg (f 1851) fra Hognsand, og Jens Jensen, Roan (f 1894). I
tradisjonen heiter det at ungdommen dansa slik at ovnen røysa ned hos Amund
Hestvika, midt på søndags formiddag mens han og kona var i kirka.

Jens Jensen huska ellers godt at han fekk e n del «ond-ord» fordi han lot ung-
dommen danse heime hos seg (rundt 1923-35).

I slåttonna reiste e n del ungdom innover fylket på arbeid. Noen få lærte seg f eks
Rørospols mens d e var på slåttearbeid i Soknedal og i andre Gaudalsbygder.
Rørospolsen har ikke blitt akseptert i Roan, trass i at noen kunne dansen og at
en god del spellmenn spelte «Rørosslåtter». Mot slutten av juli reiste også e n del på
«silda» eller på feitsildfisket, men her var ikke så mange med som under vinter-
fisket.

Høsten synes i de t heile å ha vore ei mindre aktuell tid for dans i Roan, dette
til tross for at mye folk var heime. En del av forklaringa e r kanskje at de t var mye
arbeid som skulle gjøres: gårdfolk hadde høstonna og fiskerne skulle ruste seg til
vinterfisket.

Det mest generelle som kan sies o m utviklinga av redskap og driftsformer (pro-
duksjonsmidler og produksjonsforhold) i fiskerinæringa er at fra å være ei næring
der fiskerne eide redskapen sjel (med visse unntak) opptil ca 1930, og der d e til-
dels også hadde hand o m foredlinga av råvarene (opptil ca 1920), har fiskeryrket
blitt nesten bare de t å drive Iønnsarbeid på en storbåt, eller det å drive enmanns-
fiske i sjark. Fiskerne har blitt mer og mer fremmedgjort i forhold til produksjons-
midlene eller blitt isolert fra hverandre i arbeidssituasjonen.

Denne tendensen avspeiler seg også i samværslivet. Her er de t imidlertid viktig
å være på vakt overfor økonomisk determinisme. Mens d e gamle spellmennene
hadde et meget nært forhold til danserne, kanskje kan vi kalle det en «deltaker-
holdning», synes spellmennene seinere å bli mer og mer spesialisert og isolert i
forhold til dansesituasjonen. Dette hadde også sin parallell i at d e gamle spellmen-
nene ofte lærte gjennom direkte kontakt med andre spellmenn, mens d e som var
fedt rundt 1920 ofte lærte ved å finne seg fram sjøl på instrumentet og lære slåt-
ter etter grammofon.

Inndirekte kan vi også si at forandringene i produksjonsforholdene rundt 1910-

2 0 avspeiler seg i d e forandringer i musikken som bla skyldes at trekkspillet blir
tatt i bruk. Trekkspillet ble rundt århundreskiftet markedsfart etter helt kommer-
sielle prinsipper.

Når vi har sett samværslivet på bakgrunn av arbeidslivet må det ikke glemmes
at det fins samviersformer som har forbindelse med rituelle foreteelser som går på
tvers av arbeidssyklusen i året. Dette gjelder f eks bryllup og «inndansing» av nye
hus.

Bryllupsspelling var både den mest slitsomme og den mest ettertrakta oppgava
for spellmennene før. Bryllupsspellinga var bra betalt og den ga status. Det var noe
av en æressak å ha en god bryllupsspellmann. Helmer Straum (f 1860), Brands-
fjord, Olaf Nielsen (f 1896), Vik og Anton Seiberg, Hongsand, var mye brukt som
bryllupsspellmenn i kommunen. I dag står ikke dansen så sentralt i bryllup lenger.

Spredning av dans og musikk
Når et kulturprodukt blir overført fra ett samfunn til et anna, e r mange og
uoversiktlige prosesser i funksjon. Vi skal ikke prøve å gi en oversikt over forskjel-
lige teorier her. Men likevel har det sannsynligvis praktisk verdi å skaffe seg noe
kunnskap om disse prosessene, kanskje spesielt som et ledd i kampen mot kom-
mersialisering innen kulturlivet, eller sagt på en annen måte, i forbindelse med kul-
turvern i vid betydning.

Veinettet var dårlig utbygd i Roan før 1950, og selv o m det hendte at ung-
dommen dro i båt til nabobygda på fest, har vi fått utsagn som går u t på at det
var forholdsvis lite kontakt lokalsamfunnene imellom. De fleste lokalsamfunn
hadde hver sin spellmann, og det er vanskelig å si noe generelt om hvor mye
kontakt spellmennene hadde. Vi har imidlertid eksempel på at en spellmann i et
lokalmilja ikke kjente til en jevnaldrende, mye brukt spellmann i nabobygda ca
ei mil unna. U t fra dette er det noe vanskelig å snakke om Roan kommune som
et spellmansmilja. På den andre sida hendte det far i tida at det oppsto et spell-
mannsmilja rundt enkelte «storspellmenn» som var villige til å lære fra seg, og
dro til seg elever fra områdene omkring. Dette gjelder f eks Helmer Straum i
Brandsfjord.

Mest kontakt synes folk i Roan å ha hatt med forholdene i Trondheim, Kris-
tiansund og tildels også andre kystbyer. Det ser ikke ut som det var vanlig at
folk fra Roan gikk på fest i Trondheim eller Kristiansund. Dette forhindrer ikke
at f eks spellmenn kunne snappe opp nye slåtter. Georg og Cato Braseth var i
Kristiansund og harte storspellmannen Halvar Ørsal på en kafe. Cato lærte da en
slått etter Ørsal.

Kontakten med byene fikk størst innflytelse på utviklinga av dansemusikken
gjennom d e «musikalske varer» byene hadde å tilby. Det gjelder særlig instrumen-
ter (fele, trekkspell og gi tar), noter, grammofon og grammofonplater.

Selv o m flere spellmenn bygde felene sine sjal, det gjalt f eks Jens Jensen,
Georg og Cato Braseth, måtte de fleste til byen dersom d e skulle ha ei god fele.
Videre er det klart at trekkspellet kom fra byene. Georg Braseth harte farste gang
et toraders trekkspell spelt av en tilreisende sildefisker sørfra rundt 1917. Han
syntes låten i trekkspellet var finere enn i fiolinen, og kjøpte seg torader i Trond-

heim, det andre trekkspellet sitt kjøpte han gjennom postordre fra Stockholm for
2 2 kroner.

Noter som spredningsmiddel for nye slåtter synes å ha hatt en mer begrensa
betydning i Roan, for det har vært få «notspellmenn» i miljøet. En av d e få var
Helmer Straum. Han kjøpte alltid noter når han var i Trondheim, sier folk, og
særlig tok han mange polka-(polkamazurka) slåtter fra «notan».

Grammofonen vant innpass i Roan i 1930-åra, og vart brukt en del til å danse
etter. Dessuten vart det vanlig blant spellmenn å lære seg slåtter fra grammofon.
Johan Sagbakk (f 1919), lærte seg en del slåtter etter grammofon.

Når kom trekkspellet til Roan? Dette spørsmålet har vi ikke materiale til å gi et
dekkende svar på. Vi vet at Tarald Halvorsen Fjorden (1860-1919), Roan og Ove
Mathias Endresen (1864-1933), Kiran, spelte en- og torader. Tarald Fjorden ar-
beidde karakteristisk nok mye i Kristiansund i sin ungdom. O m disse vart det
sagt at d e spelte trekkspell far århundreskiftet, men når Georg Braseth hevda at
toraderen var «noe nytt» i 1917 er det vel tvilsomt at instrumentet var særlig mye
brukt i Roan far århundreskiftet.

Hva var årsaken til at trekkspellet vart såpass hurtig akseptert? H e r kan det
bare pekes på mulige forklaringer. For de t farste var trekkspellet velegna til å
spelle lett, tysk populærmusikk på, og dette var nettopp den musikken som vart
brukt til gammeldanser som vals og reinlender. Videre vart trekkspellet markeds-
ført etter moderne kommersielle prinsipper som reklame og demonstras joner ved
virtuoser.
Fram til rundt 1930 var det en del spellmenn som spelte både trekkspell og fele

i Roan. Men da det kromatiske trekkspellet kom i 1920-åra, ser det ut som trekk-
spellet tok mer over. I motesentrene blei det utvikla en egen «stil» for trekkspel-
let. Den var til dels prega av virtuoseri og tildels av nyere dansemusikk som tango
og foxtrot. En del utøvere som f eks Ottar Akre, H Henschien og John Elsmo
opptrådte mye i N R K og spelte inn grammofonplater og påvirka slik mange trekk-
spellere som vokste opp i denne tida. Denne «Poranek»- eller «Novelty»-stilen
fikk stor innflytelse både på rytmikk, melodikk, harmonikk og tempo i danse-
musikken i perioden 1930-1950.

Repertoaret t i l spellmennene
Dersom vi skal prøve å plassere den dansemusikken vi kjenner til i Roan musikk-
historisk må det med en gang slåes fast at det historiske materialet vi har er spin-
kelt. Andre slåttenedtegninger enn d e som er gjort i denne sammenheng kjenner
vi ikke til. Vi har i det heile bare 14 musikkopptak med eldre fiolinspellmenn
(som Jens Jensen f 1894 og Georg Braseth f 1895). Vi har 94 musikkopptak
fordelt på 3 trekkspellere. Til dette kommer slåttene på et positiv fra 1878 som
vi har spelt inn på lydbånd.

På den andre sida har vi et ganske bra sammenlikningsmateriale fra andre bygder
på Fosen.

De slåttetypene vi finner representert hos fiolinspellmennene er vals, reinlen-
der, polkamazurka og hoppvals. Det er påfallende at disse spellmennene ikke spelte
polsslåtter. «Det va itj’ nå mang som dansa pols rundt 1920, berre ein og annen

Eks I . Hoppvals fra Roan. Jens Jensen, fele. Innsp: Roan 9.7.1973.

gammelkalln», sa Georg Braseth. Det som skjedda var at dansen polkamasurka gikk
av bruk og at polkamasurkaslåttene ble brukt til dansen pols. Musikkhistorisk sett
har vi altså bare kjennskap til relativt nyere slåttemusikk i Roan, altså slåtter som
neppe går lenger tilbake enn ca 1850.

Eks I viser nedtegninga av en hoppvals-slått innspelt heime hos Jens Jensen i Roan
i 1973. Denne lærte Jens Jensen da han var på veiarbeid i Hoffstaddalen, og han
har brukt den på mangen fest i Roan. Nedtegninga viser at spellet til Jens Jen-

sen stort sett var enstemmig. De få samklangsintervallene som er benytta har spell-
mannen fått fram pa to måter: enten ved å stryke på en løs streng sammen med
melodistrengen (bordunspell), eller ved å «doble» meloditonen når denne ble spelt
på en løs streng.

Det ser ut som o m Jens Jensen bruker samklangen som et middel til å få fram
både periodiseringa av melodikken og «etterslagseffekten» eller «off-beat» i slåt-
ten. H e r e r vi inne på noe vesentlig som bla viser at Jens Jensen har spelt mye
til dans. Spellmannen skaper «sving» eller framdrift i slåtten ved å betone 2 . halv-
del av taktslaget (her 1 /3 av takten) som i kunstmusikalsk sammenheng ofte ut-
feires ubetont.

Georg Braseth (f 1895 i Afjord) kom til Roan i 1917 og hadde da med seg e n
slåttetradisjon fra Afjord. Sonnen Agnar Braseth (f 1919) overfeirte en del av slåt-
tene etter faren på trekkspell. Agnar hadde torader heime som guttunge, og kjøpte
sin første 5-rader av e n kamerat i 1937. Agnar Braseth spelte e n del til dans i
Hongsand/Nesvalen-området tett for krigen, bl a i ungdomshuset. Da han gifta seg
slutta han å spelle. Da han spelte til dans i gammeldansforeninga i 1974 var de t
ca 25 år siden han hadde spelt til dans.

Agnar Braseth spelte folgende slåttetyper: vals, reinlender, polkaniasurka, pols,
pariser og marsj. I repertoaret hans utgjør slåttetradis jonen etter faren «det gamle,,,
og populære melodier fra 1920-30-åra som « D u skal få sukkertøy og du skal få
lade» og «Kristianiavalsen» «det nye».

På den festen gammeldansforeninga arrangerte 26.8. I 974 spelte Agnar Braseth
sammen med tanta Berntine Hansen (f I 908 i Afjord), som akkompagnerte på gitar.
Berntine Hansen hadde spelt zither heime og kanskje kan de t sies at gitarspellet
hennes var farga av det. I alle fall syntes hun at det var finest med klangen av løse
strenger. Dette sa hun var årsaken til at hun f eks stemte opp «basen» til G
(scordatura). Ellers måtte hun ofte stemme o m gitaren i takt med at Agnar skiftet
tonearter. Agnar Braseth hadde aldri spelt etter noter, og han lærte seg å spelle
trekkspell sjøl ved å finne seg fram på instrumentet. Han kunne spelle samme slåt-
ten i alle mulige tonearter.

Eks 2 viser e r nedtegning av e n av d e slåttene Agnar Braseth og Berntine Han-
sen spelte til den forste filmen vi tok opp i Roan. Denne slåtten hadde Agnar etter
far sin, og viser hva som kan kalles «felestil» på trekkspellet. Tempoet e r moderat.
Melodilinja er utsmykka med forslag og andre «trimulanta». Vi finner ofte ei to-
deling av grunnslaget i tonepar som blir spelt kort-lang, her notert . H o s de
trekkspellere som vart lansert på plate fra 1930-åra og oppover hører en nesten
utelukkende det omvendte forholdet: lang-kort, notert eller også «kvass punk-
tering»: Dette har forandra seg igjen i dag ved at «felestil» på trekkspell
har blitt populært, særlig gjennom påvirking fra utøvere som Oddvar Nygård fra
Gudbrandsdalen, og P A Røstad fra Treindelag.

Johan Sagbakk (f I 9 I 9 i Jøssund i Afjord kommune) begynte å spelle trekkspell i
konfirmas jonsalderen. Faren spelte torader, men Johan Sagbakk rekner seg som
sjøllært. Han speller «svensk system». D a han kjøpte seg trekkspellskole fant han u t
at han hadde «feil» fingersetning. Han prøvde å legge om, men ga opp. Johan Sag-

Klingende tonika: F

Eks 2 . Pols. Agnar Braseth, trekkspell og Berntine Hansen, gitar. Opptak: Hongsand 26.8.1974.

bakk lærte mest slåtter etter grammofon, særlig i tida 1935-39, og prøvde bevisst å
etterlikne spellstilen til Carl Jularbo.

Populærmelodier (som f eks sangvaiser) fra mellomkrigsåra utgjør hovedtyngda i
repertoaret.

Vi gjorde opptak av all den dansemusikken Sagbakk spelte på festen 8.2.1975.
Han spelte i alt 42 slåtter som fordelte seg slik etter typer: 16 valser, I O rein-
lendere, 6 polser/polkamasurkaer, 5 hoppvals/polka, 3 foxtrot, I pariser og I tango.

Eks 3 viser ei nedtegning av Sagbakks versjon av Sørensens reinlender, en av
d e mest brukte reinlender i Fosen-distriktet. Denne kan godt sies å representere
en «modell» på en reinlenderslått slik den vart brukt i mellomkrigsåra. Karakteris-
tisk for «trekkspellstilen» fra I 930-åra e r også d e «kvasse punkteringene» og det
høye tempoet.

Eks 4 viser en pariser nedtegna etter Johan Sagbakk. Denne slåtten gir et godt
inntrykk av hvordan periodiseringa i melodien og rytmikken svarer til periodise-
ringa av stegmanstra i dansen.

Eks 5 viser ei nedtegning av den slåtten Sagbakk har brukt mest til polsdans.
Som slåttetype må den vel helst regnes til polkamasurka. Den andre reprisen min-

Eks 3. Serensens reinlender. Johan Sagbakk, trekkspell. Opptak: Hongsand 8 . 2 . 1 9 7 5 .

ner så mye o m Jularbo sin vals «Avestaforsens brus» at det kan være snakk o m
slektskap. Sagbakk fortalte om et liknende tilfelle sjal: Han hadde behov for å
utvide repertoaret, og husket første reprise av en slått han hadde hart i radio.
Han laget to nye repriser sjøl og fikk en ny vals.

Sett på bakgrunn av feletradisjonene på Fosen, representerer den trekkspell-
stilen som ble spredd gjennom massemedia i 1930-åra «den nye gammeldansen..

Eks 4. Pariser. Johan Sagbakk, trekkspell. Opptak: Hongsand 8.2.1975.

Folkelige bevegelser
Vi har ei rekke folkelige bevegelser i Norge. Vi må nevne både forskjellige kriste-
lige bevegelser og avholdsbevegelsen, men det er særlig bevegelser med et nasjo-
nalt siktemål som har interesse i vår sammenheng: Målrørsla, skyttarrarsla og den
frilynde ungdomsrørsla.

De er viktige for oss både fordi d e har satt konkrete spor etter seg i de t distrik-
tet vi studerer og fordi d e på landsplanet har skapt holdninger til bygdekulturen
og forma mønster for arbeidet med den. Disse holdningene og mønstra vil naturlig
måtte dras inn når e n vil forsake å forklare norske bygdemilja. De er også en vik-
tig bakgrunn for det synet på kulturen i bygdene som vi sjøl har.

Eks 5 . Pols/Polkamasurka. Johan Sagbakk, trekkspell. Opptak Hongsand 8.2.1975.

Noregs Ungdomslag og drivkreftene bakom
Her skal vi særlig konsentrere oss o m den frilynde ungdomsrorsla organisert i
Noregs Ungdomslag. Det er helst den, og Landslaget for Spelemenn, som har ar-
beidd direkte med musikk og dans.

Vi må tru at det var mange strømdrag sist på 1800-tallet som virka med til at
Noregs Ungdomslag vart stifta:
- Nas jonalromantikken o g interessa for folkekulturen mellom kultureliten midt

på 1800-tallet var etter vår mening knapt noen sterk drivende kraft i prosessen,
men ga nok impulser: Begrepet nasjonal kultur (nasjonalmusikk, -dans, -drakt)
som var mye nytta om visse deler av den folkelige kulturen m a av Noregs Ung-
domslag kviler på ideer og teorier derfra.

- Bøndenes og bygdefolks på mange måter endra situasjon framover på 1800-
tallet trur vi e r en langt viktigere bakgrunn. Valen-Sendstad (I 764) har vist hvor-
dan reformer i jordbruket skjat fart omkring 1850 og skapte bedre økonomiske
vilkår. Bøndene tok også over politisk makt fra embedsmennene utover på 1800-
tallet og d e nye skolelovene i 1860-åra ga helt nye muligheter for utdanning og
kunnskap. Alt det te ga nytt grunnlag for at bandene kunne engasjere seg og gjøre
seg sterkere gjeldende i samfunnslivet.
- Ei sak som sto sterkt i bygdene var arbeidet for politisk sjalstendighet og

unionsopplasning. Denne saka knytta naturlig til seg arbeidet for norsk kultur og
norsk språk. Dette vart merkesaker for den nye organisasjonen og de t satte sitt
preg på heile ideologien den e r basert på.

Forklaringa til at organisasjonen oppstod må likevel også knyttes sterkt til d e
enkelte bygdemiljøa og ungdommens situasjon der, for Noregs Ungdomslag vart
ikke stifta av é n eller noen få ideologer. Alt far 1880 vart de t stifta ungdomslag
i enkelte bygder. Omkring 1870 skjat rørsla fart og det kom stadig flere lag av
omtrent samme type. De gikk sammen i regionale sammenslutninger (fylkeslag),
og i 1896 kom så representanter for 7 fylkeslag sammen og stifta landsorganisa-
sjonen Noregs Ungdomslag.

Formålsparagrafen sier at:
«Noregs Ungdomslag vil arbeida for folkeleg opplysning på fullnorsk grunn og

for samhald og samyrke mellom ungdomen.»
Paragrafen gir et ganske klart uttrykk for organisasjonens opplegg og målsetting

helt fra starten av. Det enkelte laget var svært sterkt prega av at ungdommen samla
seg der for å skaffe seg kunnskap o m og forståing for de t som rørte seg i sam-
funnet omkring dem. Foredrag og diskusjoner var kjernen i arbeidet, og det var
ikke for ingenting at mange lag starta som lese- eller samtalelag.

På norsk grunn
Ungdomslaga var også bygdeungdommens reisning for sin egen kultur. Men d e
samla seg ikke uten videre o m hver sin reint lokale kultur, d e arbeidde for de t d e
kalla den nasjonale kulturen.

Nas jonalromantikerne hadde tidligere hevda at folkets (bandenes) kultur var
nasjonens egentlige kultur og tilla den en egen verdi.

For bygdefolket var denne kulturen furst og fremst deres egen heimlige, og d e
falte behov for å få den godtatt på linje med bykulturen. På samme tid så d e at
den måtte vernes mot presset utenfra. Når d e tok i bruk uttrykket nasjonal kultur
o m sitt eget, og la slik vekt på at det d e kjempa for måtte være mest mulig ekte
norsk, var det sikkert av flere grunner. Kanskje var de t aller viktigste at e n måtte
ha en klar og samla front i striden for ei slik sak.

Men d e distrikta i landet som hadde vært mest åpne for impulser utenfra hadde
ingen «nasjonal» kultur. Det d e kjente som sitt eget og heimlige var stort sett
for nylig importert til å kunne reknes som ekte norsk. Det er klart at d e lokale
kulturelementa som vart forkasta og ikke fikk bli med i kampen o m større status,
stod verre til enn for.

På denne måten vart den folkelige kulturen delt i to lag: den som var nasjonal

og som etter hvert vart anerkjent som interessant og verdifull, og den som var
unorsk, nylig importert og nærmest for ugras å rekne.

Vi ser ennå idag en klar forskjell på folks innstilling til sin egen lokale kultur
fra distrikt til distrikt. Skillet mellom e n nasjonal hogstatuskultur og e n ikke nasjo-
nal Iågstatuskultur e r etter vår mening en del av forklaringa på den forskjellen.

Reisinga for den nasjonale kulturen gav folk i distrikt med typiske hogstatus-
former ei sterk bevissthet o m verdien av deres egen kultur, og gjorde det til e n
sjalsagt ting å holde på, bruke og verne o m den. Ei slik innstilling til sin egen
lokale kultur vil vi kalle kulturpatriotisme.

I de distrikta som hadde stått åpne for impulser utenfra var det lite grunnlag for
slik kulturpatriotisme. Kampen for de t nasjonale skapte heller ei mindreverds-
kjensle som gjorde det naturlig å erstatte det gamle med nytt.

«Samhald og samyrke mellom ungdomen»
Ungdomslaga skulle skape sunne og gagnlige ungdomsmiljø ut fra den tids vanlige
idealer. D a var det også et naturlig behov for aktiviteter som kunne skape moro
og sette farge på miljøet, og til det var dans svært aktuelt. Men Noregs Ungdoms-
lag stilte seg av flere grunner noe skeptisk til den vanlige dansen. Lederne var
redde for at Jansen kunne konkurrere ut lagets viktigste aktiviteter: foredrag og
diskusjoner. Den hadde dessuten ord på seg for å skape fyll og bråk, og så var
ikke den nyeste dansen nasjonal, men utvilsomt importert.

Den rekonstruerte folkevisedansen og forskjellige slag folkedanser vart derfor
brukt som erstatning for vanlig dans. Det var først og fremst danser som kunne
bli felles for hele landet organisas jonen arbeidde for. Reiseinstruktørene som leia
arbeidet kunne vanskelig ta opp mange forskjellige lokale former sjøl o m d e opp-
muntra lokale krefter til det , og folkedansarbeidet kom til å følge ei nasjonal,
sentraliserende linje.

I denne sammenheng må vi nevna Landslaget for Spelemenn og kappleikene:
Alt i 1880-åra tok folk som var nært knytta til den mest alderdommelige musik-
ken og dansen opp arbeidet med å verne o m den. De organiserte m a d e forste
kappleikene og la dermed grunnlaget for e n fast institusjon. U t fra slike krinser
vart Landslaget for Spelemenn stifta i 1923. Sjøl o m denne rørsla opplagt måtte
bygge på d e lokale tradisjonene, var likevel den «nasjonale» linja klar: bare d e mest
alderdommelige formene: bygdedansene, da kalt nas jonaldanser, vart godtatt til
bruk i konkurransene. Det forte sjølsagt til at distrikter med yngre tradisjoner
holdt seg utafor. Landslaget har nesten ikke hatt lag i Trøndelag og Nord-Norge,
og slett ikke på Fosen.

Utviklinga i organisasjonene
Sjøl o m reisinga for den nasjonale kulturen var radikal politisk sett, særlig innen
Noregs Ungdomslag, satte presset fra den borgerlige eller kontinentale bykulturen
snart farge på mange av grunnholdningene i arbeidet med musikk og dans: I stre-
vet med å skaffe den nasjonale kulturen prestisje og respekt på linje med «fin-
kulturen,, kom en f eks ofte til å fore inn kvalitetsidealer derfra som var femmed

for folkelig kultur. En arbeidde f eks for presisjon, pertentlighet, klarhet og orden
etter monster fra kunstmusikk, ballett og sels kapsdans.

Landslaget for Spelemenn har med det klart avgrensa formålet å arbeide for den
eldste delen av folkemusikken og folkedansen ikke aktivisert seg i politiske spørs-
mål.

Noregs Ungdomslag har av prinsipp stilt seg partipolitisk nøytral, men har alltid
hatt sin klare kulturpolitiske profil. I startfasen hadde den på flere måter radikalt
preg, og samla så langt vi veit all ungdom i ei bygd uansett sosial bakgrunn, og
i storgardsbygdene med sterkt sosialt skille heller småbruker- og husmannsungdom
enn storgardsungdom. Sosialistiske idéer kom likevel ikke til å spille noen viktig
rolle i organisasjonen, og da d e store bondeungdomslaga i byene kom til fra
I 899, stod trulig særlig de fremmede for sosialismen d e møtte i bymil jaa.

Organisasjonen fikk etterhvert et klart borgerlig preg, og i mange år var den
lite aktiv politisk. I d e seinere åra med EF-striden har det igjen skjedd ei radikali-
sering og politisering.

Gammaldansforeningene
Gammeldansforeningene er et viktig nytt innslag i arbeidet med folkelig musikk og
dans. De er stort sett frittstående lokale foreninger, og siden det ikke er gjort
noen omfattende undersøkelse av dem, må vi skrive ut fra en nokså spredd og
tilfeldig kunnskap. Vi har inntrykk av at d e fleste er stifta for å gi voksne og eldre
som føler seg fremmede på vanlige dansefester et tilbud o m å komme ut og danse.
I si mest reindyrka form kommer folk bare sammen for å danse det d e kan fra
yngre år, og foreningen blir for folk over 2 0 eller 2 5 og med hovedtyngden på dem
over 30.

Enkelte steder er det behov for organisert opplæring innen foreningen fordi d e
som vil være med ikke kan dansene som brukes. Denne nye interessa for gammal-
rians vokste seg etter vår vurdering sterk i 1960-åra og er stadig i framgang.

På omtrent samme tid har interessa for alt folkelig fått nytt liv, men knytter
seg nå klart til det lokale og mindre til det nasjonale. I målarbeidet har dialek-
tene kommet i sentrum for interessa, i folkedansarbeidet har en vendt seg mot d e
lokale danseformene og er meir villig til å godta det enkle. I folkemusikken har en
smått om senn fått meir interesse også for andre slåttetyper og instrument enn de
aller eldste som f eks toraderen.

Organisert dans og musikk i Kiran/Hongsand-krinsen.
De folkelige organisasjonene gjorde seg gjeldende også i Roan, og vi skal se nær-
mere på dem med utgangspunkt i krinsen Hongsand/Kiran.

På Kiran har skytterlaget spilt en ganske viktig rolle: En del interesserte under-
offiserer starta laget sist i I 890-åra. Laget fikk eget forsamlingshus, «skytterhuset»,
i 1911. Det har vært de t faste forsamlingshuset i krinsen like fram til i 1960-åra,
og laget har fremdeles «skjøtinger» med fest og premieutdeling.

I 1914 vart det stifta ungdomslag også på Kiran, og laget hadde skytterhuset
som naturlig tilholdssted. En mann fra bygda, Anton Nilsen, hadde vært på land-
bruksskole og fått ideen til å starte ungdomslaget. Laget var e n del av den frilynde

ungdomsrersla og med i Noregs Ungdomslag like fra starten, men det glei ut av
organisasjonen seinere, ettersom aktiviteten minska. Det vart dansa litt folkevise-
leik på meta i ungdomslaget en periode, men ellers har det ikke vært noe organisert
folkedansarbeid i krinsen.

Det vart dansa ikke så lite på skytterhuset fram gjennom åra, både etter ung-
domsmøta og på egne dansefester som forskjellige lag arrangerte. Lenge var det
helst lokale felespellmenn som stod for musikken, men etter den andre verdens-
krigen tok trekkspellet over for alvor. Det var fremdeles bare lokale spellmenn
som spelte, og det har knapt vært direkte leide orkester utenfra på Kiran. I 1946
flytta Johan Sagbakk til Hongsand fra nabokommunen og har vært den mest nytta
spellmannen på festene i krinsen like fram til idag.

Det var vanlig at også voksne og eldre folk gikk når det var fest på skytter-
huset, men fra omkring 1960 tok d e yngste til å dominere meir, og d e voksne
og eldre slutta etterhvert å gå. Skytterhuset vart dessuten så dårlig etterhvert at
det blei vanskelig å bruke det om vinteren, og det vart færre og færre fester i
Kiran/Hongsand-krinsen. I I 97 2 bygde Husmorlaget på Hongsand o m et gammelt
skolehus til forsamlingshus, og det kom mye godt til å avlese skytterhuset.

Vi må se denne utviklinga som en viktig bakgrunn for at gammaldansklubben
Svingom vart stifta i 1972. Trygve Eian som tok initiativet sammen med Anna
og Johan Sagbakk meinte at d e hadde fått ideen fra gammaldansprogram i radioen
og fra annonser fra liknende lag i pressa. Han trudde likevel viktigste grunnlaget
var behovet mellom d e godt voksne for å komme ut å danse et sted d e fant seg
til rette.

Gammeldansforeninga har ca 60 medlemmer og holder fest e n gang i måneden
med samvær, dans og litt servering. Klubben har ikke noen målsetting i retning av å
ta vare på musikk- og dansetradisjoner, å fremme musikken/dansen gjennom o p p
læring el. Det har ikke stått fram som noe behov. Idag dominerer klubbens fester
samværslivet i krinsen. Det var bare registrert I fest på Kiran og 4 diskotekfester på
Hongsand utenom dem. sjøl o m d e voksne og noe eldre er i flertall på gammaldans-
festene, er det en del ungdom innom. Problemet er bare at de, og da særlig gut-
tene, ikke kan danse, derfor glir d e ikke heilt inn i miljøet. Både jula 1973 og
1974 arrangerte foreningen ungdomstreff fordi det var mye utreist ungdom heime.
De mette opp, men sjøl o m det var lagt opp med meir moderne musikk enn van-
lig, var det få av guttene som våga seg på golvet. Dette er et problem som har
vært diskutert i foreningen, og det har vært gjort forsøk med litt improvisert un-
dervisning uten noe særlig resultat.

Forholda i nabokrinsene
Vi har også prøvd å orientere oss litt o m forholda utafor Hongsand/Kiran krinsen
for å sammenlikne.

I Bessaker lengst nord i kommunen har utviklinga vært mye lik den i Hong-
sand/Kiran når det gjelder forsamlingshus: Det var et gammelt skytterhus som var
krinsens forsamlingshus. Det vart brukt til danselokale og til forskjellige lag, m a et
ungdomslag. I 1970 vart det erstatta av et nytt grendahus bygd av grendalaget

som hadde husbygginga som viktigste formål. Bessaker har også e n gammeldans-
forening.

Det var ikke så stabilt med spellmenn i Bessaker. Felespellmennene slutta tidli-
gere og alt i 30-åra var trekkspellet mye brukt. De hadde m a e n dyktig trekk-
speller som hette Tollefsen på den tid. Han tok opp mye av den nyeste danse-
musikken den gang. I tida omkring den 2 . verdenskrigen var det så vanskelig med
spellmenn at d e ofte brukte grammofon å danse etter.

Det ser ut til at forskjellen i dansemusikken mellom Bessaker og Hongsand/
Kiran også har gitt seg utslag i danserepertoaret. På Hongsand/Kiran der det var
stabilt med spellmenn og der fela var brukt lengst, kom det nye seint inn. Bes-
saker derimot hadde ord på seg for å være nokså moderne i danseveien.

En slik forklaringsmåte for stabiliteten i et danserepertoar ser ut til å ha e n viss
generell gyldighet.

I d e seinere åra har d e brukt en del leide orkester utenfra på Bessaker, og der
har vært e n god del fester, f eks I 3 i I 774.

Den plassen som samler mest ungdom på festene sine idag er lokalet på Straum.
Dit reiser ungdom fra hele kommunen. Straum er kjent for å satse mest på or-
kester utenfra av alle krinsene. Viktigste årsaka til det er trulig at det gamle ung-
domshuset der brant ned i 1966-67 og at det så vart bygd et stort og dyrt nytt
lokale. Det er klart at det innbyr til å drive forretning på huset. D a må de t satses
på et stort publikum, og det krever kjente orkester utenfra. Det er vel knapt tvil
o m at den sterke auken i bruk av danseorkester utenfra til dansefestene på byg-
dene landet over for en stor del må skyldes ønsket og behovet for å drive forret-
ning med forsamlingshusa som ofte er svært store og dyre.

Det er i alt registrert 2 5 offentlige dansefester i Roan kommune i 1974. (Gam-
maldansfestene er slutta lag og derfor ikke medrekna.) De fordeler seg slik på
krinsene: Bessaker I 3 , Straum 5, Hongsand 4, Roan 2, Kiran I.

Dansrepertoaret i «Svingom»: vals, reinlender, pariser, polsdans,
tango, foxtrot, lettisk polka
Vi har inntrykk av at d e mest aktive danserne i gammeldansforeningen «Svingom»
er d e over 50. Det var særlig d e som var til s tede på den første festen vi besøkte
da vi intervjua hver enkelt. Dessuten var det en del i samme aldersgruppe der som
ikke dansa, og noen få heilt unge. Så godt som alle danserne over 5 0 kunne etter
eget utsagn vals, reinlender, pariser og polsdans. Noen, særlig av d e yngste i denne
gruppa, kunne ikke hoppvals og e n del av d e eldste kunne ikke tango/foxtrot.
Lettisk polka var det helst ungdommen som brukte, men mange meir voksne kunne
den nok også og brukte den en gang i blant.

Noen få av de eldste medlemmene kunne også danse polka (masurka), men den
var ikke del av det vanlige repertoaret i klubben. Dansen hadde etter alt å dramme
vært brukt en del i distriktet tidligere, for de t finnes mange slåtter til den, og
mange har hørt o m den. Noen av d e eldste i bygda som ikke var med i gammal-
dansklubben på grunn av alderen fortalte o m ennå noen danser: Stakkars Per, Herr
Smett og ril. De var ukjente i gammaldansklubben, og hadde knapt vært mye brukt
noen gang. De harer til dansetyper som har hatt en mye mer beskjeden plass i

danserepertoara enn gammaldansen også sett i landsmålestokk. Gammaldansene
blir gjerne brukt mange ganger hver på e n fest, mens disse andre som gjerne blir
kalt turdanser har vært brukt en gang eller så på e n fest. Det var da også gjerne bare
de mest aktive danserne som kunne dem. De finnes heller ikke i hver eneste
bygd over store områder slik som gammaidansene, men bare her og der.

Dansenes form
En teknisk analyse av danserepertoaret i Fosen viser at dansene e r i nær slekt med
hverandre på mange måter, og at d e i s tor grad er variasjoner over noen få grunn-
leggende elementer:

Alle d e kjente dansene unntatt rilen e r pardanser, og før tango og foxtrot kom,
vart d e dansa i ringformasjon slik a t para fulgte hverandre rundt salen mot sola.

Tango og foxtrot bryter med dette prinsippet, d e blir dansa fritt over heile golvet,
og d e ser ut til å ha påvirka også eldre danser litt. Ringformasjonen er svekka, og
er nesten borte i danser som med små problemer kan danses fritt på golvet,
særlig i vals.

En viktig del av alle gammaldansene er at paret svinger rundt sammen. Det
finnes prinsipielt bare to teknikker som brukes i denne svinginga, d e bare varie-
res i svikt og rytme fra dans til dans for å svare til forskjellige taktarter. D e n
ene teknikken finnes i vals, polka(masurka) og hoppvals. D a bruker paret 2 takter
på å svinge é n gang rundt, og grunnmmønstret har 6 trinn. Den andre teknikken
finnes i reinlender, pariser, polsdans og yngre former for hoppvals. D a bruker dan-
serne I takt musikk på å svinge rundt og grunnmransteret har bare 2 trinn. Fox-
trot og tango har ikke den typiske svingingen, men stegmansteret kan karakterise-
res som en blanding av d e to teknikkene vi skriver o m ovenfor. Det e r uklart
for d e fleste danserne hva forskjellen på tango og foxtrot består i , og d e ser ut til
å gli sammen til é n dans.

Også når det gjelder musikken er det nær slektskap mellom flere av dansene.
Sjøl o m danserne gjør forskjell, e r det stor likhet mellom polsdans og polka-
masurka, mellom pariser og hoppvals og mellom tango og foxtrot, og den lettiske
polkaen har ikke egne slåtter, men blir dansa til pariser eller hoppvals.

Det ser ut til å vittre en generell tendens til at dansene innen en lokaltradisjon
likner på hverandre og at d e ofte bygger på d e samme grunnelementene.

Repertoaret mellom de yngre

Da vi registrerte dansetradisjonene på Stokkøy, vart det organisert et generas jons-
treff på ungdomshuset der. H e r var de t både eldre og yngre med.

Mellom d e over 5 0 var repertoaret det samme som mellom samme aldersgruppe
på Kiran/Hongsand, men her fikk vi inntrykk av repertoaret også mellom folk
under 50, sjøl o m vi ikke har intervjua dem enkeltvis.

Alle de som dansa kunne stort sett vals, sjøl om d e bare var godt og vel kon-
firmert. Tango/foxtrot var også vanlig blant d e fleste under 50. Reinlender var det
en del som prøvde seg på, sjøl blant d e yngste, men til pariser vart det helst dansa
lettisk polka. Til polsdans dansa mange vals, og det var nesten ingen under 5 0 som
kunne hoppvals.

Sjølsagt er aldersgrensene vi nevner her på ingen måte eintydige, de t er mange
viktige individuelle variasjoner.

Ingen dansa swing/rock eller twist/shake på noen av d e festene der vi var. På
Stokkøy var det både ungdom i rette alderen og brukbar musikk til det . Det er
mulig at alle d e voksne og det at det hette gammaldans hindra dem i å prøve.
Etter det ungdommen sjal sier blir det dansa en del twist/shake på vanlige fester,
men swing/rock har aldri blitt vanlig her og brukes ikke i dag. Vi har inntrykk
av at swing/rock fremdeles er en viktig dans mange steder i landet og at Fosen,
kanskje starre deler av Trandelag, skiller seg ut i så måte.

Korrelerende aspekt i musikk og dans
Sjel om vi lenge har hatt ganske omfattende forskingsaktivitet på folkemusikkom-
rådet og begynner å få en del forsking omkring dans, finnes få studier av dans og
musikk under ett. En av årsakene kan være at forholdet dans-musikk ikke e r noe
enkelt forhold, altså ikke noe input-output eller stimulus-respons forhold, men et
samsvar som er en konvensjon og må læres.

Vi må kunne gå ut fra at en ved analyse av dans og tilharende musikk vil finne
korrelerende aspekt, fordi d e e r så nært knytt til hverandre. Den grunnleggende
sammenhengen mellom musikk og dans e r synkroniseringa av et sett lydimpulser i
musikken og et sett bevegelsesimpulser i dansen.

Noe annet som kompliserer dette studiet er den forvirrende terminologien vi
har i forbindelse med aspektet rytme i musikken. Kolinski (1973) har tatt utgangs-
punkt i «Gestalt psykologi» og definert rytme som organisert tid (durasjon),
metrum (takt) som organisert puls som igjen fungerer som ei referanseramme for
rytmiske mønster. H e r e r det viktig å presisere at rytme, metrum og puls e r opp-
levde størrelser, avhengig av akustiske forhold i musikken så vel som vår egen be-
vissthet.

Vår oppleving av rytme, metrum og puls vil alltid være bestemt av et kompleks
der både betoning, melodikk, struktur, klangfarge og harmonikk er vesentlige kom-
ponenter.

Vi må så prøve å finne aspekt i bevegelsesbildet som svarer til metrikken i lyd-
bildet. Når det gjeld nordiske folkedans e r det greitt at v i må gå til dansestega,
for folkedansene våre e r så avgjort «stegdanser».

Det har vore vanlig å skildre dansene sitt forhold til musikken ved å gi lengden
av hvert trinn (som bærer kroppstyngde) i noteverdier. Vi ser likevel snart at det
stegmansteret som kommer fram på denne måten ikke svarer til det metriske i mu-
sikken, men meir til melodirytmen:

Vi ser at både vals og reinlender kan ha to ulike stegmanster, det gjelder for d e
aller fleste danser at d e har flere ulike stegmanster av den typen vi taler o m her.

Sosialantropologen Jan Petter Blom (1961) har påvist at det i m a norske folke-
danser fins periodiske manster som viser nær sammenheng med musikken.

En viktig del av den teknikken en nytter når en går eller danser e r bøyinger og
strekkinger i fot og kne som får kroppen til å gynge opp og ned i et fast manster.
Dette mansteret kan tegnes som den kurven kroppen følger i dansen.

Oversikt over sviktmanstra i gammeldansene våre:

Som vi ser har dette mansteret (sviktmansteret) mange felles trekk med det
metriske mansteret i musikken:

Det e r et periodisk mønster som nesten alltid går igjen gjennom en heil dans på
trass av ulike stegmanster. Det har perioder som ofte faller sammen med taktene i
musikken og det e r et viktig karakteristika for en dans og vil som regel ha samme
form hos alle danserne i et lokalsamfunn. Vi har likevel en del eksempel på at en
dans blir dansa med 2 ulike sviktmanster i samme bygda. Dette gjelder f eks
reinlender og pols, der noen i Roan dansa «rundsnuen» med 2 svikter. Dette skyl-
des sannsynligvis ei auking av tempoet i musikken, for det ser ut til å gjelde ei
bestemt aldersgruppe, og det kan kanskje knyttes sammen med trekkspellstilen fra
1930-åra.

På samme vis som d e rytmiske særdrag (Syvar-D i I Bengtssons terminologi) i
slåttemusikken er avhengig av tempoet eller har et optimalt og naturlig tempo, har
sannsynligvis sviktmanstra i dansen det samme. (Bengtsson, Gabrielsson og Thor-
sén 1969.)

Som vi har pekt på tidligere e r den slåttetypen i vårt materiale som viser klarest

samsvarende periodisering mellom det melodisk/rytmiske i musikken og steg-
monstra i dansen Pariser (se eks 4).

Vi skal også nevne et par forhold hvor det e r vanskelig å avgjøre hvilket element
i musikken som bestemmer hvilke bevegelsesmonster som velges. I Trondelag dan-
ses pols og polkamasurka til ganske like slåtter. Tempoet er likt. Puls og metrikk
er lik. Sannsynligvis er det viktigste holdepunktet melodilin ja, altså melodisk/ryt-
miske forhold.

Et annet eksempel på slike «amfibieslåtter» (uttrykket tatt fra Martin 1965) er
eks 5, der et vek fra en valseslått e r variert og innebygd i en polsslått.

Vitenskapsteoretiske aspekter
Tanker o m teori og praksis i musikk- og danseforskinga

Dette arbeidet har vært mest påvirka av etnologiske og sosialantropologiske me-
toder. Datainnsamlinga har delvis skjedd som uformelle intervju, delvis ved del-
takende observasjon. Følgelig har den kunnskapen vi har kommet fram til ofte preg
av hypoteser og antakelser, og vi har ikke prøvd å kvantifisere der det ikke har
vært naturlig. Sagt med andre ord har den informasjonen vi gir klart preg av
«mjukdata» som vanskelig kan generaliseres og sammenliknes.

I tråd med nevnte metoder har vi også prøvd å se på forholdet musikk og dans i
Roan ut fra det helhetsperspektiv der vi har valgt å se kulturfenomenene musikk
og dans som en integrert del av virkeligheten for folk på stedet.

Når vi valgte lokalsamfunn og lokalkulturer som ramme for forskinga vår har år-
saken vært at vi har sett på lokalsamfunnet som en verdifull livsform og lokal-
kulturen som en verdifull del av dette.

Det er også klart at interessen for lokalkulturen heller ikke er ny hverken i norsk
folkloristisk- eller i norsk folkemusikkforsking. Dette ble vist tidlig i forbindelse
med folkeminnearbeidet gjennom den såkalte desentraliseringsstriden (Espeland
1974), og i folkemusikkforskinga ved O M Sandviks «musikalske regionalfors-
king» (Sandvik 1948). Vårt arbeid må vel heller forstås som et forsøk på å se
gamle problem på en litt ny måte.

Når vi innledningsvis talte o m problemet teori og praksis i sammenheng med
musikkforskinga, så har vi mottatt impulser fra det Vilhelm Aubert (1970) og
Yngvar Lochen (1970) har skrevet o m aksjonsforsking. Aubert har beskrevet
aksjonsforskingas grunntrekk slik: «Aksjonsforsking innebærer et samarbeid om,
eller deltakelse i, avgjørelser og gjennomforing av praktiske tiltak fra forskerens
side. Ideelt sett skulle situasjonen være den at e n aksjon, et tiltak blir satt igang på
grunnlag av forskingsresultater. I neste omgang blir aksjonen og forløpet av den
brukt til å prøve resultatets holdbarhet. De blir brukt til å kontrollere teorier og
metoder som forskingen er kommet fram til.»

Ser vi vårt arbeid i dette perspektiv kan det skjematiseres slik:

I. Datainnsamling
2. Aks jon - danseopplæring, filmframvisning
3. Vurdering av vår aktivitet

En av grunnene til at vi har følt oss tiltrukket av denne retningen innen sosiolo-
gien, er at vi har ønsket å gjøre «noe nyttig. som forskere, for på den måten å
kunne legitimere vår virksomhet.
På den andre siden e r det klart at denne forskingsforma e r problematisk sett fra

en «tradisjonell» vitenskapelig synsvinkel. Vi som forskere stiller oss solidariske
med den kulturen vi studerer og blir deltakere eller interessenter. Hva med objek-
tiviteten? Vi kan kanskje si at den er ivaretatt ved at vi har prøvd å klargjore
verdipremissene våre i forbindelse med forsking. Det er også problemer med å for-
midle kunnskapen en vinner. I alle fail er det nødvendig å skrive slik at ikke fors-
kingsdata kan brukes i strid med interessene til dem det dreier seg om.

På denne bakgrunn vil vi summere opp d e tanker vi gjorde oss om det prak-
tiske kulturarbeidet i Roan og på Stokkøy.

Tanker om praktisk kulturarbeid i Roan

Da vi kom til Stokkøy for å gjøre den forste innsamlinga vår vart det ordna til et
møte på skolen der vi motte folk fra gammaldansforeninga. Vår målsetting var å
orientere oss o m dansetradis jonene på stedet, særlig d e alderdommelige. Folket fra
gammaldansforeninga ville gjerne drøfte praktiske problem i arbeidet sitt, og visste
forholdsvis lite konkret o m d e eldste tradis jonene.

Vi mente da straks at det var vår klare plikt å gi den hjelp vi kunne, og vi
prøvde å gi praktiske råd. De hadde problemer med å skaffe musikk og vi foreslo at
de prøvde å finne lokale krefter, og aktivisere dem mest mulig. Vi nevnte også at
de kunne låne innspilt musikk ved Universitets folkemusikkarkiv, og at d e burde
nytte mest mulig lokale former.

De hadde problemer med å få lært d e unge å danse, og lurte på hvordan d e
kunne skaffe seg instruktor. De var skeptiske til et vanlig kurs i folkedans. Det
hadde d e prøvd mange ganger, men de t hele døde snart ut p g a mangel på dyktige
ledere et ter kurset.

Vi foreslo at d e satsa på ei enkel opplæring i det lokale danserepertoaret for at
de unge skulle finne seg til rette i gammaldansforeninga og danse fritt uten å være
avhengig av instruktor heile tida. Vi mente da det var viktig at instruktoren orien-
terte seg o m den lokale tradisjonen på forhånd.

Det var tydelig at «kulturpatriotismen» mangla i Fosenområdet, i alle fall i d e
bygdene vi var. De synes å stå heilt fremmede overfor at d e har noen musikk eller
dans som skulle være noe å verne o m og d e synes ikke å rekne med at det fins
noe lokalpreg. Hvorfor tok så vi standpunkt slik vi gjorde? Som vi har vært inne på
før kom vi fram til at kulturfenomen som kjennes heimlige og fungerer av seg
sjøl i et lokalsamfunn har e n egen verdi i dette (bruksverdi) og en streng kvali-
tetsanalyse eller et krav til særpreg e r ikke relevant. Derfor mener vi også at det er
direkte uheldig å forkaste slike kulturelement for å innføre andre som en trur er
bedre på en eller annen måte. Det rette må være å bygge på det som fungerer,
styrke det, og så eventuelt supplere med tilbud utenfra når behovet melder seg. På
dansens område vil det si at en forst og fremst må legge arbeid i d e lokale dan-
sene. Derfor kombinerte vi neste registreringstur med et lynkurs i lokal dans, noe
vi trur var vellykka. O m gammaldansforeninga siden finner behov for et rikere og

større repertoar, kan e n supplere med liknende former fra andra landsdeler evt
med f eks folkeviseleik.

Det er knapt tvil o m at den nasjonale linja og arbeidsmåtene den har skapt har
hatt en sterk tendens til å isolere d e formene som skulle dyrkes klart fra den folke-
lige tradisjonen. Sjøl når det gjelder d e lokale bygdedansene har en skapt standard-
former for større områder, og kontakten med den lokale tradisjonen har ofte vært
brutt. En har gjerne skaffa seg instruktør utenfra og har vist liten interesse for hva
som måtte finnes i lokalmiljaet. Kunnskapen o m og forståinga for det folkelige har
blitt sterkt svekka på grunn av det te og ideer og grunnholdninger fra «finkultur»
har gjort seg sterkt gjeldende.

Vi trur at det ville styrke kulturlivet i Fosen vesentlig o m gammaldansforening-
ene fikk den riktige hjelpa til å gi d e yngre generasjonene det første enkle grunn-
laget i d e lokale danseformene. O m d e gjorde de t til et mål for foreninga å arbeide
for lokal dans og musikk uten å tape det frie og uformelle preget, ville også kvali-
teten i formen kunne skes. Kunne d e f eks dra fleire musikere med i laget og
skape ei samspellgruppe som kunne inspirere til rekruttering, og hjelpe fram ei
uorganisert opplæring med d e lokale spellmennene som lærere, ville foreninga lett
bli en av d e aller viktigste og mest omfattende kulturtiltakene på området musikk/
dans. Slik ville den kulturelle sjølaktiviteten i miljøet styrkes, og samtidig ville disse
lokalsamfunnene igjen kunne bli sjølhjulpne med dansemusikk. Den livskrafta og
de t funksjonelle preget et slikt tiltak ville ha kan ikke avfeies med d e konven-
sjonelle krava o m kvalitet som svært ofte egentlig gjelder status mer enn kvalitet.

Summary

This paper is an attempt at studying music and dance as a unit and as an integrated part of
the community in which they live. At the same time we were interested in determining
how our investigations affected this community and whether we could intensify the interest
in music and dance.

O u r research data were collected from the coastal region of Roan, situated in the county
of Sør-Trøndelag. Roan is a poor marginal area with considerable migration and consists of
I I small communities and about I 500 inhabitants. The main source of income, fishing,
and other economical aspects have influenced social life as well as dance and music, for
instance through the close contact that was established with the towns of Kristiansund and
Trond heim.

Traditional dances and music in Roan are formally rather simple and unassuming, nor are
they particularly old or interesting stylistically or from an aesthetical point of view. As regards
dance music one can distinguish between fiddle music, which was mainly transmitted “orally”,
and accordion music, which the players very often learnt from listening to grammophone
records.

The correlation between music and movement is a problem that has interested and
indeed tormented us quite a lot. This relationship is rather complex and is in many ways
dependent on convention. Consequently it cannot be studied satisfactorily as a mechanical
input-utput relationship. The bending and stretching of ankles and knees make the body
dip in fixed patterns during the dance. These patterns correspond to the musical meter and
thus these factors are basic to the synchronization of sound and movement.

About the year 1900 various movements for the preservation and revival of the old
rural culture in Norway were founded. The rural population wanted their culture to be
estimated in the same way as bourgeois urban culture. Still, they were exclusively concerned
with a Norwegian “national culture” in the narrowest sense, and considered newer and im-
ported cultural elements to be valueless. In districts where this “national culture” dominated,
a kind of cultural patriotism grew up in the community; the inhabitants realized the value
of their own culture, used it and preserved it. In places where culture was new and mainly
imported as in Roan, it had a rather low status and the organized cultural movements
with their centralizing tendency showed little interest. During the last few years interest
in the local “low-status” music and dance has been increasing, a tendency that our investiga-
tion bears out. Furthermore there are the local folk dance societies which enjoy their own
dances and music without having formulated any cultural ideology.

Because of our involvement with people in this community we have thought it necessary
to state our system of values openly, and have modestly tried to venture o n what we could
call “cultural community action”. We think that the local culture that has functions of
its own has great value irrespective of its age or lack of distinguishing features. Moreover,
one of our main aims has been to contribute to the reevaluation of “low-status culture”
and to generate support and goodwill for local culture.

Litteraturliste
Aubert, Vilhelm: Aksjonsforsking i sosial-

politikken og samfunnsforskningen. Oslo

Bakka, Egil: Springar, Gangar, Rull og Pols.
Hovudliner i eldre norsk folkedanstradi-
sjon. Magistergradsavh. Stensil, Oslo
1973.

Bengtsson, Ingmar, Gabrielsson, Alf og
Thorsén Stig-Magnus: Empirisk rytm-
forskning. (STM 1969.)

Blom, Jan Petter: Struktur og dialekt i
norske bygdedanser. Stensil, Bergen
1961.

Brox, Ottar: Hva skjer i Nord-Norge? Oslo
I 966.

Brox, Ottar: Avfolking og lokalsamfunns-
utvikling i Nord-Norge. Norges Land-
brukshøyskole, Vollebekk 1968.

Espeland, Velle: Desentraliseringsstriden.
(Tradisjon nr 4, I 974.)

Freire, Páulo: De undertryktes pedago-
gikk. Oslo 1974.

Hansen, E. og Wiggen, G. : Målstrid er klas-
sekamp. Oslo 1973.

1970.

Kolinski, Mieczyslaw: A cross-cultural ap-
proach to metrorhythmic patterns. (Ethno-
musicology I 97 3.)

Lochen, Yngvar: Sosiologens dilemma. Oslo

Martin, György: Considerations sur l’analyse
des relations entre la danse et la musi-
que d e danse populaire. (Studia musi-
cologica I 965.)

Oversand, Kjell: Tradisjon og nyskaping i
Trendersk spellmannsmusikk. Hovedfags
avh. Stensil. Trondheim I 974.

Sandvik, Ole Mörch: Folkemusikk i Gud-
brandsdalen. Oslo I 748.

Tönnies, Ferdinand: Gemeinschaft und
Gesellschaft, New York 1963, sitert etter
Margareta Bäck-Wiklund og Hans Lind-
fors, «Lokalsamhället som livsform».
Stensil, Göteborg 1974.

Valen-Sendstad, Fartein: Norske landbruks-
redskaper 1800+1850. Oslo 1964.

1970.

