

Zulukongen – hvem var han?

Av Øivind Larsen

Den som har vokst opp på Slitu, har vel neppe unngått å høre ordene Zulukongen og zulunegre (brukt om innbyggerne på Slitu). Visst finnes zulukongen og hans undersotter, men det er i det sørlige Afrika. Hvordan er da disse ordene kommet i bruk om folk på Slitu? Det kan i hvert fall dokumenteres at Zulukongen ikke er et nymotens påfunn. Den første som er omtalt i de kildene jeg har funnet, må vel kunne kalles Christian I. Hva vet vi om ham?

De første leveårene

Christian Christensen het en gutt som ble født på Skavogg i Askim 17.4.1846 og var sønn av skredderen *Christen Christensen* og *Kari Pedersdatter*. Foreldrene hadde giftet seg i Askim kort tid i forveien. Faren var fra Røselien i Rakkestad. Ikke lenge etter Christians fødsel flyttet familien til Sæves i Rakkestad.

2. juledag 1846 ble Christen funnet ihjelfrosset i snøen ikke langt fra sitt hjem, 32 år gammel. Han kalles nå avgiftsbruker. Han skulle antakelig bruke en del av gården mot å betale ei avgift.

Det ble holdt skifte etter ham tidlig på nyåret, og siden det var en god del gjeld, satt enka igjen med en kaffekjele, en benk, ei dragkiste, en sofabenk, ei dyne og pute og et par lerretslaken. I tillegg var det vanlig at en beholdt klærne sine. Resten av eiendelene skulle selges på auksjon. I tillegg til de

materielle tingene, fikk hun også vel 96 Speciedaler i kontanter. Det samme fikk sønnene til sammen (siden hun allerede var gravid med nestemann).

Mora flyttet så til Sekkelsten i Askim med sin førstefødte sønn. Her fikk hun sønnen *Carl Anton* 21.8.1847. Faren var den nå avdøde skredderen. Mora velger å gjøre noe som er uvanlig på den tiden: hun gifter seg ikke igjen og prøver å forsørge sine to barn alene.

Året etter flytter hun til *Mellegård* i Trøgstad sammen med de to sønnene og sin mor. Da han var 3½ år gammel, kom Christian til fremmede folk, hvor mora betalte oppholdet for ham. Hun har vel ikke klart å ta vare på ham, i tillegg til å arbeide for andre for å livnære seg og barna. Her var han til han var 10 år. Det er ikke kjent hvem som var hans fosterforeldre i denne perioden. Han arbeidet så ett år i Ski.

Deretter var han hjemme hos mora på *Langsrud* i Trøgstad til han konfirmeres i 1860. Det er rimelig å tro at han også måtte bidra til livets opphold mens han bodde her. Broren *Carl* konfirmeres fra samme sted to år senere.

Etter konfirmasjonen tjente han to år hos *dr. Finne* i Trøgstad. Han tjente deretter ett år på et sted som muligens er *Vassvik* i Trøgstad (navnet er vanskelig å lese).

Skreppekremmer

Nå går det noen år før vi finner igjen Christian. Verken han eller

broren har jeg klart å lokalisere ved folketellingen i 1865, men han må være skrepperekremmer på den tiden, så han har kanskje ikke blitt registrert noe sted. Mora var kokke og bakerkone, og bodde på Langsrud som leieboer i 1865. Jobben som skrepperekremmer (handelsmann som gikk fra gård til gård med varene i ei skrepe) må Christian ha startet med en stund etter konfirmasjonen. Dette holdt han på med i syv år (ca. 1864–1871).

Starten som landhandler

Etter denne perioden ble han landhandler på en plass under *Kolshus* i Trømborg i tre år. Kommunikantprotokollen viser at han bodde her i perioden 1871–1874. Mens han var på *Kolshus*, giftet Christian seg med *Thorine Christensdatter Øierud* fra Slitu. Det skjedde i 1872. Det ser ut til at broren Karl flytter til *Kolshus* etter Christian i 1874, da Christian driver som landhandler i ett år i Rakkestad.

Sammen med Karl bor mora Kari. Karl og mora melder innflytting til *Kolshus* 2.12.1874. De er på *Kolshus* i hvert fall til 1886. I 1875 kalles Carl jordarbeider og dagarbeider. Han forsørger sin mor. Kari bodde sammen med sin sønn og ble forsørget av ham helt frem til sin død i 1899 på Raanaas mellom.

Årene på Øierud under Brødremoen

Thorine og Christian kom fra Rakkestad til Øierud i 1875. Øierud var en plass under vestre Brødremoen, ikke langt fra Edwin Ruuds omsorgssenter. Der bodde Thorines far. Christian omtales i folketellinga for 1875 som *husmann og landhandler på Øierud*.

De får barna: Carl Julius (Jul), f. 1873 på *Kolshus*, Karoline Mathea, f. 1876 på Øierud, Peter Ingvald (ofte kalt Petter), f. 1879 på Øierud, Thora Kristine, f. 1890 på Løkka.

Gode handelsår

Christian fortsetter sin handelsvirksomhet fra Øierud. En må regne med at da byggingen av jernbanelinja startet i 1879, ble det gode muligheter for å drive handel. Etter sigende skal det ha arbeidet 4000 mann på anlegget, men det gjelder for hele strekningen Ski-Sarpsborg. Selv om det bare var en liten del av arbeidsstyrken som arbeidet i nærheten av Øierud, må likevel omsetningen ha økt mye i anleggstiden.

Thorine fortalte i et intervju med *Indre Smaalenenes Avis* på 1930-tallet at da jernbanen ble bygget, var det flere hundre som handlet i den vesle krambua på Øierud. Hun fikk brød fra fire bakere, og enda bakte hun selv 200 brød i uka for å dekke etterspørselen!

Flytting til av butikken til Øierudkrysset

Da jernbanen var ferdig utbygd, så nok Christian at beliggenheten til forretningen ikke var den beste. Til Slitu stasjon var det stor trafikk via det krysset som i dag kalles Øyerudkrysset. Fra Trøgstad ble det kjørt mye melk for leveranse til Oslo. Det var sikkert også mange fra Slitu som også leverte melka der. Det kunne gå 3–4 fullastede melkevogner til Oslo hver dag. Dette bidro til økning i pengeøkonomien, og handelsmennene fikk nok glede av at det ble mer penger blant folk.

Christian fikk nå leie et stykke av østre Næringsrud beliggende i krysset


Huset som ble flyttet fra nordre Moen. Utsnitt av maleri. Utlånt av Edvard Moen.

mellom fylkesvei 128 og Ultvedtveien, og denne tomte ble kalt Øierud. Han tok med seg navnet da han startet opp den nye forretningen. Dermed har vi også fått en forklaring på navnet på krysset. Det er først nå *dette krysset fikk sitt nåværende navn takket være Christian.*

Christian satte opp hus på nye Øierud. I den forbindelse måtte han låne 2000 kr av svigerfaren *Kristen Hansen* i 1882. Det var det året jernbanen var ferdig. For lånet fikk Kristen Hansen pant i forpaktningen av (nye) Øierud, husene med «mur og naglfaste Anretninger». Det er nevnt komfyr, kakkellovner, seng, kramboddisker og assurancesummen for bygningene (var vel i tilfelle bygningene skulle brenne).

Christian kjøpte våningshuset på nordre Moens nordre del 14.1.1882 for 475 kr pluss 10 pund kaffe. Til sammen utgjorde dette en kjøpesum på 484 kr. Dette huset tok han ned og flyttet det til Øierudkrysset. Her ble det til boligdelen av bygningsmassen som ble reist her.

Kristen Hansen døde i 1883. Torine var så vidt jeg vet enebarn. Dermed slapp de å innfri lånet de hadde tatt opp hos ham.

Vanskeligheter

I den nye butikken ved Øyerudkrysset drev de så sin forretningsvirksomhet i 4½ år. Forretningen gikk nok ikke så godt. Utgiftene ble større enn inntektene.

Et varsel om problemene finner vi når det kommer til forlik 3.11.1886 i Forligelsescommisionen mellom *Ole Pedersen Kviserud* og *Christian Christensen Øierud*. Gjelden var på 73 kr samt omkostninger, slik at det totalt ble kr 85,94.

10.1.1887 blir det foretatt utpantning på Øierud for å dekke dette beløpet. Det tas pant i 1 komfyr, 1 kakkellovn i kammerset, 1 kakkellovn i butikken, 1 kakkellovn på kvistværelset, 1 skattoll, 1 hjørneskap, 1 kommode, 1 fjærvogn, 1 ferdingssslede, 1 karjol, 1 hest, 1 hengelage, 1 ur og 1 spill, 1 seng med sengeklær i kammerset og 2 senger med sengeklær på kvistværelset, til sammen verdier for 225 kr. Beløpet er mye større enn det Christensen skylder. Det er vel gjort for å være sikre på at det som var tatt i pant, skulle dekke gjelda.

Konkurs

Da han innså at han ikke kunne klare driften lenger, henvendte han seg til E. *Thi. Wang* i Christiania med anmodning om å gjennomgå regnskapsbøkene for å få en oversikt over sin økonomiske stilling. Wang brukte flere dager på å gjennomgå Christensens bøker og varebeholdning,

samt forfatte et akkordforslag som ble lagt frem i retten.

9.2.1887 meldte Christiansen seg konkurs. Brevet med konkursbegjæringen ble mottatt hos sorenskriveren neste dag kl. 15, og boet ble tatt under skifterettens behandling. Boet ble forseglet samme kveld.

8.3.1887 ble det holdt et rettsmøte på distriktsfengslet i Eidsberg hvor det var innkalt mange vitner for å få klarlagt alle sider ved konkursen. Her får en mange opplysninger.

Det første vitnet, 26 år gamle *Anne Oline Olsen Bekkevar*, forklarte at hun hadde jobbet i *bakeriet* til Christensen i tre måneder før konkursen ble begjært. Bakeriet lå i bygningen som ligger rett nord for Øierud og ble kalt Smebygården eller Bamsrud-gården. Her var det bakerovn i kjelleren. Deler av den fins fortsatt. Grunnmuren i dette huset består av ualminnelig store steiner. Huset inneholdt også rom til bolig for de ansatte ved landhandleriet.

Anne Oline kan fortelle at *Kristian Jokumsen Frantseruds* kone hadde fått «4 sekker mel, 1 pakke garn, 1 sort kjoletøy, 1 klæde til verdi av kr 20, 1 Uhr og lidt til» - uten nærmere spesifisering, hvilket alt skulle være betaling for ei ku for 120 kr og en del kjøtt som Christian Christensen skulle ha mottatt like før jul i 1886. Av kjøpesummen på 120 kr var 20 kr betalt kontant. Resten skulle betales etter ett år. Christensen skal ha følt det ille at en fattig husmann pga. av hans konkurs skulle lide et større tap. Han hadde tatt husmannen i hånda på at han ikke skulle tape penger på ham, og han så på det som en æressak å gjøre opp for seg med husmannen. Derfor hadde han levert

husmannen og kona det overstående som betaling. Andre skulle også ha fått utlevert varer. Det som skulle skape store problemer for handelsmannen, var at dette ble gjort i den korte tiden mellom innmeldingen av konkursen og forseglingen av butikken. Da var det ulovlig å røre boet, og det ble sett på som alvorlig å gjøre det.

Anne Oline Olsen kunne også fortelle at Christensen i hennes og andre vitners nærvær hadde fortalt at han hadde lagt til side et par tusen daler som han skulle ha å leve av etter at han hadde gått konkurs.

Petrine Pettersdatter som var gift med Kristian Jokumsen Frantzerud, kunne spesifisere mer: «Varene bestod af 4 Sække Mel, hvoraf 2 á Kr 20 og 2 á Kr 16 pr. Stk, 1 Pakke Garn til Kr 10, 12 Alen Kantebaand af 3 Øre pr. Alen og 2 Stk. Grønsæbe 20 Øre pr. Stk, – Altsaa til samlet Beløb Kr 82,76». Hennes mann hadde fått låne hest og langsele på Øierud til å kjøre hjem varene på kvelden. Hesten var blitt stående på Fransrud natta over og kjørt tilbake til Øierud neste morgen. Denne hesten finner vi ikke igjen i lista over verdier i boet.

Rettsmøter

Det ble flere dager med rettsmøter, og det ble ført 27 vitner. Etter hvert kom det frem at det var levert mer varer til Fransrud. Christensen hadde også sagt at hvis husmannen ikke trengte alt melet, kunde han selge det.

Flere andre som hadde penger til gode hos Christensen ble i dagene før konkursen bedt om å ta varer for gjeld han hadde til dem. Han hadde ikke kontanter.

Det ble også opplyst at Christensen som vanlig var fikk beholde de nødvendige gang- og sengeklær, ei seng, ei vogge og noen matvarer, antakelig av en verdi av ca. 100 kr.

Broren Karl Anton Kristensen Kolshus kunne fortelle at han ofte hadde utført byreiser for sin bror. Siste gang var 22.1.1887. Han skulle da selge en del honning og smør for broren. På denne reisen solgte han for 30 kr. Noe av varene ble stående igjen hos agent Stensrud, som en av de første dagene i februar solgte for kr 23,93. Litt senere i måneden solgte han for kr 2, og i mars for 90 øre, til sammen kr 26,83. Pengene hadde Karl hos seg. Disse varene ble ikke oppgitt under boregistreringen.

Kristen Hansen Brødremoen fortalte at Christensen hadde prøvd å få til «underhåndsakkord» med kreditorene. For å sikre inntektene av butikksalget var han som av en av kreditorene bedt om å ta i mot inntektene fra butikken. Han hadde 7. eller 8. februar mottatt kr 25. Dette skulle være inntektene som minus frakt og utgiftene til melkeleverandørene skulle representere inntektene for de to foregående dagene. Etter at Christensen overleverte sitt bo til konkursbehandling 9. februar hadde Brødremoen ikke mottatt flere penger.

Han kunne også fortelle at Christensen skyldte ham penger fra den tiden han leide hus hos ham (må være fra den tiden Christensen var på Øierud under Brødremoen). Dette gjaldt fra slutten av 1870-årene og til 1882 eller 1883, og dreide seg om ca. 120 kr. I begynnelsen av januar 1887 hadde han fått bud om å komme til

Christensen, og han fikk da beskjed om at Christensen ikke hadde mer høy igjen, så han «kunne ta kua som avdrag på gammel gjeld». Selv om han mente at kua ikke var verdt mer enn 80 kr, synes han at det var bedre å få noe i stedet for intet. Senere hadde han etter spørsmål fått varer for ca. 16 kr som ikke ble bokført, og som han fikk utlevert før konkursen inntraff. I tillegg hadde han en pantobligasjon på 2000 kr. Den siste gangen rentene på denne var betalt, var i november 1886. Det ble da betalt 30 kr i penger og en del varer.

Boet

Ved boregistreringen ble det talt opp 753 ulike poster. En post kunne bestå av flere ting av samme slag. Av bygningsmasse er det nevnt en hovedbygning, et bryggerhus, et stabbur, en ladebygning, et fjøs, et vedskur med pakkhus. Bak husene lå det en dam, kalt Øieruddammen. Her ble det om vinteren skjært is som ble brukt til å kjøle melk.

I butikken var det mange gjenstander, men det vil føre for langt å ta dem med her, men det virker som om det var en landhandel med et godt utvalg av varer sett i forhold til den tidens forbruk.

Bobestyrer Bjerke ville ha avhørt en del debitorer til boet for å få en oversikt over inn- og utbetalinger den siste tiden før konkursen. Neste rettsmøte ble derfor utsatt til 2. april 1887.

Bjerke hadde prøvd å finne ut av regnskapet for de siste månedene før konkursen.

For en sum på 600–700 kr fantes det ikke regnskap for. Regnskapsbøkene var ikke nøye nok.

Christian skildret sine omstendigheter

Christensen oppga som årsaker til sin vanskelige økonomiske stilling, at han hadde sittet inne med for stor varebeholdning, vært uheldig med innkjøp, at han hadde vært noe drikkfeldig og at han i 1885 fikk en konkurrent i nabolaget. Han mente noen hadde utnyttet ham når han ikke var helt edru. Han skal i perioder ha drukket for mye, noe som gikk ut over forretningsdriften.

Christensen kunne videre fortelle at han ikke var tiltalt eller straffet når en ser bort fra ei mulkt på 20 kr som han hadde fått etter ulovlig utdeling av brennevin ved en auksjon. Han hadde også fått ei mulkt i 1885 på 30 kr for fornærmelse av en sambygding. Han kunne også opplyse at han ikke hadde noen utdanning, men han kunne så vidt skrive og regne. Han hadde drevet handelen på den måten at han hadde solgt dels kontant og dels mot kreditt, og han hadde sendt vareleverandørene penger etter hvert som han fikk penger fra omsetningen i butikken. At det var straffbart ikke å føre kassabok var han ikke kjent med.

De to tusen kr som han skulle ha lagt til side som et av vitnene hadde forklart, kjente han ikke til og måtte være sagt når han ikke var helt edru.

Han sa også at han ikke hadde til hensikt å unndra noe eller begunstige noen av kreditorene.

Neste rettsmøte

Ved neste rettsmøte 18.4.1887 nektet Christensen å møte. For dette fikk han ei bot på 20 kr. Neste møte ble da satt til neste dag. Til dette møtet hadde lensmannen hentet ham.

Nå ba Christensen om å få en forsvarer som kunne bistå ham, og ved neste møte 23.5.1887 var *overrettssakfører Olsen* til stede som hans forsvarer. Nå reises det sak mot Christensen.

Aktor i saken la ned påstand om åtte måneders straffarbeid for de bruddene Christensen hadde gjort på straffeloven i forbindelse med konkursen. Tiltalen gikk bl.a. ut at han hadde levert ut varer til broren for videresalg, at han ikke hadde ført regnskapsbøker som var lovpålagt, og opptrådt svikaktig ved at han hadde levert ut varer for gjeld han hadde til enkelte personer. Forsvareren hevdet at reglene for regnskapsføring var kommet etter at tiltalte hadde drevet handel i mange år, og at det måtte være formildende at han ikke var kyndig i det. Når det gjaldt svik, påpekte han at tiltalte hadde utlevert varer i god tro, mens han ennå håpet på akkordforhandlinger, og ellers til noen med dårlig økonomi for at de ikke skulle tape på hans konkurs. Ikke noe av dette var gjort i svikaktig hensikt.

Dom

Dommen ble avsagt 23.5.1887. Der står det at underbalansen var på kr 11 903,82. Han hadde bydd 38 % til dekking av uprioritert gjeld, men kreditorene ville ikke akseptere tilbudet.

Christensen ble frifunnet på punktet om at han ikke hadde oppgitt alle varene som broren hadde latt bli stående igjen i Christiania under registreringen av boet. At han hadde levert varer av en ubetydelig verdi til Kristian Jokumsen Fransrud, kunne medføre fengsel. For manglende bokføring var det også fengselsstraff.


Øierud landhandel, foto Georg Kjellerød ca. 1906–1908. Postkort utlånt av Jul Aage Krosby.

Straffen ble satt til fengsel på vann og brød i 20 dager. Han måtte også betale 40 kr i saksomkostninger, samt utgiftene til aktor og forsvarer.

Fengsel

Han ble satt inn i Eidsberg kretsfengsel ved 10-tiden om kvelden søndag 5.6.1887. Han opplyser da at han har brakt saken inn for Oberretten (som var neste rettsnivå).

Ved innsettelsen i fengslet, forklarer han «at han i den senere Tid har været hjemsoegt af mange Ulykker at han saaledes er økonomisk ruineret og at han ikke er saa arbeidsfør, at han ser nogen Udsigt til at kunne ernære sin Familie: Hustru og fire ukonfirmerede Børn. Han var tidligere Eier af Handelsstedet Øierud, som af hans Konkursbo for en Tid siden blev solgt til hans Broder Karl Kristensen, hos hvem Angj. med Familie har levet og

fremdeles har Tilhold.» Karl fortalte at broren hadde jamret seg over en avtale han hadde gjort med Anton Hamil Mysen om å selge Øierud til ham. Christian antok at broren ved handelen ville få et større tap.

Dette sammen med en nedtrykt sinnsstemning pga. konkursen gjorde at Christian Christensen ville brenne ned butikken. Den var forsikret, og broren hadde solgt en hel del varer etter at forsikringen var tegnet. Han tenkte at dette ville være lønnsomt for broren.

Ildspåsettelse

En dag da resten av familien og broren ikke var på Øierud, fikk han den innskytelsen at han skulle gjøre ende på seg. Han tente på noen tøyler i butikkens første etasje og halmen i ei seng i andre etasje. Han stengte så alle utganger og la seg på golvet i nærheten av de påtente tøyene for så raskt som

mulig å bli kvalt av røyken. Han hadde forsikret seg om at det ikke var noen andre i bygningen, og hunden hadde han sluppet ut.

Noen ungdommer som satt i veikanten like ved butikken så at det brant i butikken og fikk berget ham ut. Brannen ble ganske raskt slukket. Johan Hansen Brennemoen anslo som et av vitnene, skadene ved brannen til å være litt over 400 kr.

Det virker som han ble satt i fengsel ei uke etter denne hendelsen. Han sa ved innsettelsen at han var glad for at han ble berget, noe han ikke var i det han ble berget ut. Saken fortsatte 27.6.1887.

Rettsmøter om ildpåsettelsen

To dager etter at han var satt inn, 7.6.1887, ble det holdt rettsmøte ang. ildpåsettelsen. Retten bemerket at han hadde vist en stor grad av anger i den forbindelse, og at han flere ganger tok til tårene og beklaget det som hadde skjedd.

Kona forklarte under rettsmøtet neste dag at Christensen hadde vært svært nedtrykt over flere ulykker som han hadde vært ute for. Særlig hadde den økonomiske ruin gått hardt inn på ham. Han følte seg uskikket til legemlig arbeid for å brødfø familien og hadde håpet å kunne bli på Øierud og hjelpe broren med forretningen, men så hadde broren solgt butikken til A. H. Mysen.

Broren Karl kunne fortelle at han 30.4.1887, som må være like etter at han overtok handelsstedet og varebeholdningen, hadde forsikret stedet for 6000 kr. Etter at han hadde solgt butikken til Anton Hamil Mysen, hadde han solgt ut en god del varer

uten å ta inn nye. Stedets verdi anslo han nå å være ca. 4000 kr. Han skulle fraflytte stedet 23.7.1887 og ville da avvikle handelen. Christian Christensen hadde vært meget bedrøvet over at broren hadde solgt Øierud.

Retten ble satt igjen 27.6.1887. Nå var det kommet krav mot siktede fra for-sikringsselskapet Norden på kr 451,70 for de skadene som var påført bygningen.

Neste rettsmøte var 4.7.1887. Da fortalte Karl Kristensen at han hadde solgt husene for 2000 kr over assurancesummen til A. H. Mysen, som drev butikken frem til 1890.

Dom, anke og benådning

Aktor innstilte på at den saksøkte skulle dømmes til tre år og seks måneders straff for ildpåsettelse, samt betale forsikringsselskapet kr 451,70. *Dommen i Oberhofretten* lød på tre år og en måneds straffarbeid. Han måtte også betale det beløpet forsikringsselskapet krevde. Denne dommen var altså mye strengere enn dommen etter konkursen.

Lensmannen forkyndte denne dommen 27.6.1887 for Christensen, mens han satt i Eidsberg hjelpefengsel. Han *anket* dommen der og da *til Høyesterett*. Der ble saken behandlet 5.9.1887. Dommen fra Oberhofretten ble opprettholdt. Samtidig hadde Høyesterett innstilt ham til *benådning*. Ved Kgl. res. av 22.10.1887 ble straffen satt ned til *ett års straffarbeid*. I protokollen står det at han skulle *sitte inne i 10 måneder*.

Han ble transportert til *Botsfengslet* i Christiania kl. 4.45 om morgenen 31.10.1887 for soning av straffen.

I fengslet plukket han bl.a. dun og ull.

Landhandleri,

udmærket beliggende i Krydset af tvende Chauser og 10 Minutters Gang fra Slitu Jernbanestation samt ca. 6 Kilometer fra nærmeste Konkurrent er billig tilsalgs. Varebeholdning til Registreringspriser kan erholdes. Nærmere ved O. Bjerke, Torvgaden No. 11.

Landhandleri til salgs. Utklipp fra Dagbladet 6.4.1887.

lenger var fornærmet. Vel en måned senere møttes de nok en gang. Da hadde Christensen med seg kreaturer som skulle selges.

Da broren hadde solgt butikken, flyttet han med restene av varelageret til Guthu i Eidsberg etter St. Hans. Kona til Christian bodde med barna på *Langebrekke* og ble *understøttet* av Christians bror, Karl, mens Christian Christensen sonet i fengselet.

Christian Christensen hadde bare en leieavtale på grunnen der butikken på Øierud lå. Etter at A. H. Mysen hadde kjøpt butikken av Karl Christiansen, fikk han skilt ut tomta og betalte 1000 kr for den. Skjøte ble utstedt 16.9.1887.

Flytting til Løkka

100 meter vest for Øyerudkrysset langs gamle E18 ligger Løkka (ofte tidligere skrevet Løkken). Denne parsellen ble skilt ut fra Østre Næringsrud i 1881. Parsellen strakte seg helt bort til veien mellom Slitu og Trøgstad, og grenset også til veien mot Christiania. Kjøper

Næringsrud og 12/3 av Vegarud. Begge parsellene kalles Løkken.

Etter at Christian Christensen slapp ut av fengslet, må han ganske snart ha flyttet til Løkka. Eier av stedet var som nevnt baker Gulliksen som hadde bakt for butikken på Øierud.

Sønnen kjøpte Løkka

Gulliksen gikk også konkurs, og Løkka ble solgt på tvangsauksjon 13.12.1888 til *Theodor Løken* for 1510 kr. Han inngikk kjøpekontrakt 24.2.1889 med Karl Julius Kristiansen Øierud. Salgsprisen ble satt til 1800 kr. Ved kontraktsinngåelsen betalte Karl 600 kr, mens resten skulle forrentes med 5 % rente. Kjøperen må være den eldste sønnen til Christian Christensen. Det som er spesielt, er at han på dette tidspunkt bare var 16 år gammel. I 1911 må hele kjøpesummen være betalt, for da erklærer Løken at det ikke er noe til hinder for at Jul (Karl Julius Øierud) får utstedt skjøte på eiendommen.

Brennevin

Etter at Christensen hadde flyttet til Løkka, startet han opp igjen forretningsdrift, og det ble i tillegg til vanlige varer, også solgt noe som ikke var lovlig for en landhandel. På et lite sted som Slitu var det ikke så lett å holde ting skjult overfor øvrigheten. På slutten av 1889 kom han på ny opp i en sak. Denne gang for salg av brennevin, noe han fikk en mulkt for. Verre var det at han hadde fortsatt å selge brennevin etter at han var ilagt mulkten. Han nektet å vedta mulkten, men han innrømmet at han hadde solgt brennevin til ulike tider i den perioden forelegget angikk og også senere.

Tjenestedrengen *Carl Hansen Toppen* kunne fortelle at tiltalte både før og etter 8.10.1889 fra sitt hjem på Løkken hadde solgt brennevin på flasker.

Siden Christensen hadde tilstått og et vitne kunne bekrefte opplysningene, fant aktor ut at det ikke trengtes ytterligere vitneførsel. Aktor innstilte på å ilegge ham en bot på 100 kr, samt at ca. 40 liter konjakk som var beslaglagt, skulle inndras. Boten skulle deles mellom fattigkassa og lensmannen. Lensmannen hadde også anmeldt ham for oppsetsighet. I tillegg ble det lagt frem en skrivelse fra Christensen, stilet til riksadvokaten, hvor han klaget over lensmannen. Han hadde fått hjelp av en viss *Flateby* i *Christiania* til å forfatte dette skrivet til riksadvokaten. Forhør i denne saken ble foretatt på distriktsfengslet i Eidsberg 5.11.1890. Her kom det frem at han for tiden ikke hadde noe fast arbeid.

Feil i skatteligningen og salg av brennevin

Klagen på lensmannen gjaldt at lensmann Hjørth ved innkreving av kommuneskatten hadde beregnet for mye skatt. To ganger hadde han betalt for mye, men han hadde fått tilbakebetalt det som var betalt for mye. En gang hadde han vært nede på lensmannskontoret og fått tilbake to–tre kr av *lensmannsfullmektig Berg*. Han trodde feilen i ligninga måtte skyldes en feiltagelse ved kontoret. Første gang han mente det måtte være krevd feil beløp, var da hans kone hadde betalt det beløpet hun hadde fått beskjed om, men da hun foreviste kvitteringen for sin mann, forsto han at hun måtte ha betalt for mye. Neste gang var da han hadde sendt penger med *Carl Skakstad*, som mente å huske at han hadde levert pengene til Berg. Ved å undersøke hos kommunekassereren fikk han vite at han hadde betalt 10 kr for mye. Disse pengene fikk han senere tilbake.

Christensen mente han ikke kunne vite om disse mislighetene skyldtes lensmann Hjørth eller hans fullmektig, eller om de var sammen om det.

Det andre punktet i Christensens klage gjaldt «røveri» av et kobberspann m.m. Han forklarte at lensmann P. C. Hjørth for omtrent ett år siden tok fra ham et kobberspann som det var en del brennevin i, samt en lås til spannet, i tillegg ei flaske med noe brennevin. Han mente at dette måtte regnes som røveri, siden spannet ikke ble forseglet.

«Zulukongen»

Ved denne anledningen kalte underlensmannen L. Hjørth, sønn av lensmann P. C. Hjørth, Christensen for

Zulukongen. Christensen hadde ikke hørt det selv, men han hadde flere vitner på at underlensmannen hadde brukt dette økenavnet på ham. Christensen krevde erstatning for det beslaglagte brennevinet, siden man ikke tok til følge hans søknad om benådning for straffen for det ulovlige brennevins-salget. Han ville også ha erstatning for kobberspannet m.m. Spannet med låsen tilhørte egentlig broren Karl Christensen, og det ble senere overlevert ham. Lensmannen mente det var viktig å få stoppet Christensens brennevinsalg, for det var så mye fyll og spetakkel der at folk nesten ikke turde å passere på veien utenfor. På denne tiden var det mange på veiarbeid i området.

Underslag

Når det gjaldt saken om kommuneskatten, var lensmannen i et møte i forlikelses-kommisjonen i desember 1883 blitt gjort oppmerksom på at det var noe galt med hans betjent Berg som skulle ha tatt for mye i kommuneskatt. Lensmannen reiste da direkte hjem og tok saken opp med Berg, som først dagen etter tilstod overfor Hjorths sønn hvordan han hadde lurt til seg penger. På kontoret fantes det ei restanseliste over skyldige skatter. Når noen betalte inn skyldig skatt, førte Berg det på ei egen liste. Hvis noen skyldte f.eks. to kr i skatt, sa Berg at de skyldte tre kr. Han ga kvittering på mottakelsen av tre kr, men noterte bare to kr på sin egen liste og leverte videre bare to kr, resten beholdt han selv. Lensmannen visste ikke annet enn at riktig skattebeløp var betalt og kvitterte for mottakelsen. Dette holdt Berg på med i to-tre år før det ble oppdaget.

Det var takket være at Christensen skjønnte at noe var galt og klaget til riksadvokaten, at underslagene ble oppdaget. De som var blitt svindlet, fikk tilbakebetalt det de hadde betalt for mye av lensmannen selv.

Notis i rettsprotokollen

Videre er det notert i rettsprotokollen: «Med Hensyn til Øgenavnet, *Zulukongen*, forklarer Vidnet (lensmannen), at han ikke har kaldt Chr. Øierud saaledes, men det er *et almindeligt gjængs Navn i Bygden, og hvorunder han bedst er kjendt*. En Gang for længere Tid siden, da han blev arresteret for Ildspaaesættelse, skal Chr. Christensen selv have udtalt for Vidnets Søn, P. Hjorth og saavidt erindres for Stevnevidnet Ole Halvorsen: at *nu kan I sige; at I har kjørt Zulukongen.*» Anton Martiniussen Næringsrud var også vitne under rettssaken og bekreftet at Christensen til vanlig gikk under navnet *Zulukongen*. Et annet vitne sa også at *Zulukongen* var et alminnelig kjent navn i bygda.

Dommen for brennevinsalget ble ei bot på 100 kr. De ca. 40 literne med brennevin som ble beslaglagt, skulle fordeles mellom Eidsberg fattigstyre og lensmannen. Ordføreren fikk fullmakt av Eidsberg fattigstyre til å prøve å få solgt deres del av det beslaglagte brennevinet. Hvordan dette gikk, er ukjent.

Rettsak om en ovn

Her skal kort omtales en privatrettslig sak fra 1893 som også gir oss litt mer informasjon hvem *Zulukongen* var som person. *Oluf Moen* stevnet landhandler Christensen med krav om betaling av kr 43,50 for en ovn som han hadde

levert. Striden stod om den var solgt til Christensen eller om den var levert som utstillingsvare i butikken for å se om det var marked for salg av slike ovner i distriktet. Christensen førte selv sitt forsvar. Saken endte med at Christensen ble trodd på at han hadde fått ovnen som utstillingsvare, og han ble frikjent i saken. I denne saken sies det at Christensen hadde to handelsbetjenter, så han må ha drevet handel av en viss størrelse også på Løkka.

Saken hvor skatten ble et tema og denne saken viser at Christensen, selv om han ble dømt i en del straffesaker, må ha hatt visse kunnskaper både om økonomi og forretningsdrift.

Ved folketellingen i 1891 bodde han på Løkka på Slitu og var «*Bager, eget Erhverv og Gaardbruger, Selveier*». I 1900 kalles han forhv. landhandler, mens hans sønn Jul er handelsbetjent. Hvem som offisielt drev landhandleriet da, er ukjent.

Døde i 1904

Christian Christensen døde på Løkka i 1904. I den forbindelse sier dødsfallsprotokollen at han ikke etterlot noen verdier. Som for så mange andre kan det sies: Fattig kom han til verden, og fattig forlot han den.

Hvordan oppsto navnet «Zulukongen»?

Det er vel ingen i dag som kjenner sikkert til hvordan navnet Zulukongen oppstod. Ei historie som er kjent på Slitu og som forekommer i litt ulike versjoner, kan muligens være løsningen.

En gang ble det telegrafert til Slitu stasjon at Kongen skulle komme. Da

toget ankom stasjonen, kom det ingen konge, men en person som tydelig ikke var edru for å si det mildt.

En annen versjon av samme historia går ut på at en mann hadde bestilt ekstratog fra Kristiania til Slitu. Folk som hørte at det skulle komme ekstratog til Slitu stasjon, mente at da kunne det ikke være andre enn Kongen som kom. Da dette ble kjent, troppet det mange Slituborgere opp for å ta imot ham, men da toget stanset, ble en full mann nærmest lempet ut av toget. Det var aldeles ingen konge som ankom, men jeg har fått bekreftet fra pålitelig kilder at det skulle være Zulukongen som kom.

At han likte en dram, og at han i forbindelse med sin forretningsvirksomhet måtte til Kristiania innimellom, er sikkert. Jernbanen kom til Slitu sommeren 1882, og han brukte nok toget når han skulle besøke forretningsforbindelser i hovedstaden.

Hvordan navnet «Zulu» om stedet Slitu har oppstått, har jeg ingen dokumentasjon på, men at kallenavnet Zulukongen var godt innarbeidet på 1880-tallet, kan det ikke være tvil om.

Kort om Christian Christensens familie

Sønnen Jul Øierud fortsatte forretningsdriften på Løkka frem til sin død i 1931. Han må ha overtatt landhandleriet senest i 1908, men sannsynligvis fra ca. farens død. Han måtte også tåle en konkurs.

Om kona Thorine Christiansdatter Øierud er det ikke så mange opplysninger, og artikkelen handler jo heller ikke om henne. Jeg synes likevel

det kan være greit å ta med noe av det som er kjent. Hun levde tross alt sammen med «Zulukongen» i 23 år.

Hun var født på Øierud u. vestre Brødremoen i 1849. Da hun fylte 85 år i 1934, hadde Indre Smaalenenes Avis en omtale av henne.

Hun og mannen drev forretning på Øierud (ved nåværende Øyerudkrysset) i fem–seks år. Deretter drev de handel 15–16 år på Løkka. Da overtok sønnen Jul. I 1910 kalles Jul kjøpmann, mens mora var husholder for ham.

Samme avis har en artikkel om henne i 1938 i forbindelse med hennes 89-årsdag. Her kommer det frem en del nye opplysninger det kan være verd å nevne: Mens de drev butikk på Kolshus tidlig på 1870-tallet, var det ingen butikk på Mysen! Butikken på Øierud u. Brødremoen drev de mens det ble bygget jernbanetrasé mellom Slitu og Mysen. Hun sto i butikken til sønnen Jul helt til han plutselig døde i 1931. Hun var da godt over 80 år. Det ble sagt at hun var munter og pratsom.

Hun kunne også fortelle at hun fra hun var fem–seks år gikk og pyntet gravene til giftmorderne Hans og Tarald som ble henrettet på Morstongsletta i 1829. De ble gravlagt ved Ulrikstad. Hennes farbror bodde på Buer, og når hun var på besøk hos ham, satte hun blomster på gravene som skal ha vært torvsatt. Mange hun kjente, kunne huske at de hadde sett mordernes hoder når de fór langs veien (som lenge var hovedveien til Kristiania/Oslo). De satt på stake på hver sin side av veien. Torine døde i 1939.

Om broren Karl, som hadde hjulpet «Zulukongen» i flere vanskelige situasjoner, kan det fortelles at han

døde på en plass under Krosby i Trømborg i 1919. I 1900 var han på Hake-Rånås som gårdbruker og selveier, og var gift med Maren Pettersdatter, f. 1856 på Bøltorpplass. De var i 1910 på en Krosbyplass og ble kalt forhenværende gårdbrukere.


Det finnes faktisk en bok om Zulufolket... Illustrasjonen er utlånt fra Nasjonalbiblioteket.


