
 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 1

Bilen i Bergen

Et kåseri av Ole K.Paulsen.

I mine guttedager på Nygård var det mest hester og
vogner av forskjellige slag som dominerte gatene.
Vognmannsforretninger var det mange av. Bergesen,
Ordemann, Christensen, og Hopland er de jeg husker
best. Vi gutter fikk ofte lov å være med på stell av
hestene, og jeg husker spesielt vognmann Bergesen i
Nygaardsgaten. Fine vogner og pyntete hester. Til
begravelse hadde han sorte hester og til bryllup hvite
eller schimler.

Ridehuset var også et kjært sted. Dette ble jo revet og
her troner nå Autogården full av biler, bowling,
bensinstasjon, universitetet m.m. De fine ridehestene
og ridemester Nilsen er nok en saga blott.

Den gode lukten i en hestestall kan nok ikke erstattes
av eksos og oljelukt.

Bilene var jo allerede kommet og gjorde seg bemerket
i Bergens gater. Den første bilen kom til Norge i 1895
og først i 1908 kom den første til Bergen. Og de færreste
forstod hvilken revolusjon dette var. Bare tenk på at i
dag har annenhver bergenser over 18 år bil, og byens
utseende har totalt forandret seg.

Selv om bilene som først kom på markedet var meget
enkle og primitive så var det allikevel et stort fremskritt,
spesielt på transportområdet. Riktignok manglet man
alle hjelpemidler som kom senere, slik som; kran, heis,
eller lifttruck. Jeg husker i 30 årene i min barndomsgate,

at sjåfør Opdal hos Sætersdal og Søns sæpefabrikk
rullet tunge tønner og fat opp eller ned fra lasteplanet
ved hjelp av to slisker. Et tungt arbeid. Bilen var såvidt
jeg husker en Diamond T levert av P.H.T.Schmidt eller
smed H.T.Pitt som vi ofte forandret det til.

Etter hvert som flere og flere firma gikk til innkjøp av
biler ble det til at også vognmannsforretningene gikk
over til biltransport. Flere av de tidligere kuskene tok
sertifikat og begynte med bilkjøring. Flere av disse hadde
dessverre en tendens til å ta seg en dram og denne
vanen var ofte vanskelig å kvitte seg med, og når det
kanskje ble en for mye en dag, så fant hesten veien til
stallen. Det gjør ikke en bil, så i en overgangstid var
det nok noen som fikk problemer på flere måter.

Alle de første bilene hadde ballhorn og etter lyden kalte
vi barn dette for en BAPE og da de elektriske hornene
kom ble disse kalt for DYTE også etter lyden.

Mine første opplevelser med bil fikk jeg som sidemann
med sjåfør Skår hos Chr. Bruns Kolonialforretning i
Nygaardsgaten. Det var en Ford varebil med V8-motor.
Dette var da i 30-årene. Siden ble det for mitt
vedkommende 47 år med biler, men det visste jeg ikke
den gangen. Jeg husker forresten at Postverket hadde
noen kjekke små SINGER-biler som kjørte rundt og
tømte postkassene. Det var små lette hendige biler. De
var så liten og lette at noen ungdommer i Daniel
Hansensgate løftet en ned i en kjellerhals til stor
fortvilelse for postmannen.

Men det var bilens historie i Bergen.

Den første bilen kom til Bergen i 1908, som sagt.

Det var en desember dag den første bilen ble heist på
land på kaien på Tollboden. Med knakende taljer og et
ivrig tilskuerkorps til vidunderet plassert pent på kaien.

Bilen var en tysk Windhoff bygget i Dusseldorf. Den
hadde kalesje og plass til fem passasjerer. Den hadde
messinglyskastere og sidelykter, messinginnfattet
frontrute og karbidgenerator til lyktene. Bak på bilen
var der en stor firkantet stearinlykt til å lyse opp skiltet.
Motoren hadde fire sylindre og topp yteevne var 10
HK. Bilen hadde 3 gear. Den ble registrert som den
første i Bergen ganske enkelt med no. 1. Siden ble det
mer ordnete forhold med bokstaver og tall. Da ble det
0-1. Men interessant nok så hadde det vært en bil på
Vestlandet før denne. Den ble aldri registrert og fikk et
sørgelig endelikt. I motorinteresserte kretser ble den

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 2

aldri kalt annet enn Uhyret frå Vossestrondi.

Uhyret ble kjøpt av kjøpmann Harmens som bodde i
Kalfarlien. Dette var i 1898. Han hadde tenkt å bruke
den til transport av turister mellom Voss og Stalheim.
Den hadde plass til 2-3 personer.

Med denne bilen, som med de fleste andre på den tiden,
var problemet for liten motor i forhold til vekt av karosseri
og last. Til gjengjeld så kunne man høre den på lang lei.
Når dette lille monsteret kom tordnende innover
Vossestrondi, kunne den skremme vettet av selv
saktmodige bønder, og hester og beist i nærheten løp
over alle hauger. Den var rett og slett en fare for
omgivelsene.

Skysskarene på Voss gikk derfor sammen og la skumle
planer. En dag kidnappet de ganske enkelt monsteret
og tippet det i elven. Da var bilens æra på Voss over
for en stund. Det ble igjen trygt å ferdes på Vossestrand.
Senere ble bilen trukket opp av elven og fraktet til
Bergen hvor Harmens stilte den ut med prislapp 100,-
kroner. Dens skjebne videre er ukjent. I dag ville den
ha vært en verdifull kuriositet på ethvert teknisk
museum.

Men tilbake til Windhoff ‘en. Det var nå den som startet
bileventyret i Bergen. Importøren av bilen og mannen
som ble byens første bilselger var agent Einar Ruth
Paasche, som bodde i Dræggen. At den første bilen
ble en Windhoff skyldtes bl.a. at Paasche’s onkel var
ingeniør på denne fabrikken.

Paasche mente tydeligvis at når toll og frakt var betalt,
så var det bare å sveive i gang og kjøre av gårde. Men
den gang ei. Politiet grep inn og nektet enhver kjøretur
med bilen før politi og brannvesen var varslet. Saken
måtte dessuten opp på et høyere nivå, og
stiftsamtmannen (datidens fylkesmann) fattet vedtaket
om at bilen måtte eskorteres av både brannmann og
politi og slepes av to hester til Exerserhuset på Engen.
Der skulle bilen besiktiges av Offentligheten, og ikke
så få andre tilskuere. Deretter ville nærmere instruks
bli gitt.

Etter en tid kom Øvrigheten til at Hr. Paasche kunne
bruke bilen, men kun etter visse forholdsregler, som at
han måtte vise den største forsiktighet under kjøring og
hvis han møtte hester måtte han vise hensyn så ikke de
ble skremt. Farten måtte ikke overskride 20 km/t.

Agent Paasche hadde flere ideer om bruken av bilen.
For det første skulle det være en demonstrasjonsbil som
forhåpentligvis skulle lokke folk med penger til å
investere i lignende biler, eller han håpet å få noen av
de investerte pengene igjen ved å leie ut bilen. Til det
trengte han en sjatør og mulighetene åpnet seg i mars
1909 da Eivind Andreas Pedersen kom til Bergen fra
København. Pedersen hadde tatt sertifikat i Danmark
og ble nå hyret som byens første privatsjåfør. Der er
nok noen av de tilstedeværende som husker at han fikk
utnavnet SORTE HÅND, uvisst av hvilken grunn.

1 1912 kjøpte Pedersen forøvrig 0-1 av Paasche og
startet opp som byens første sjåførlærer! Jeg skal
komme tilbake til Eivind Pedersen litt senere.

Salget av biler gikk svært smått i begynnelsen og bilene
hadde sine klare mangler. Henry Fords samlebånd
prinsipp hadde ennå ikke fåttt gjennomslag slik at bilene
for en stor del ble produsert individuelt og i små opplag.
Sammen med kostbart utstyr gjorde dette bilene dyre i
innkjøp. Motorene var gjennomgående for små og i et
land med ulendt terreng var det ikke lett å ta seg frem.
Motorene var også svært upålitelige. De hostet og harket
og sluknet når det passet dem best. For ikke å snakke
om et forferdelig bråk. Veinettet var jo heller ikke
utbygget. Det var bare stort sett kjerreveier overalt.
De var iallefall ikke egnet for automobiler. Så fremtiden
så ikke lys ut.

lallefall fikk agent Paasche solgt sin første bil til
skipsreder Thorkildsen på Hop. Skipsrederen hadde sett
på 0-1 og bestemte seg for å kjøpe en slik bil. Paasche
fikk 3000,- kroner i forskudd (en stor sum på den tiden).
Leveringstiden var 1 år.

Året etter kom bilen, en flott Windhoff, til byen. Men
jomfruturen fra byen til skipsrederens villa på Hop ble
rett og slett en skandale. Bilen hostet og sluknet i ett
sett og bråket den laget kunne høres langt avsted.
Opp siste bakken klarte ikke motoren å trekke bilen og
sterke menn ble tilkalt for å dytte.

Under hele turen var Thorkildsen blitt mere og mere
forbanna. Og da endelig bilen stod parkert foran
gatedøren ville skipsrederen hverken se bilen eller herr
agent Paasche.

Paasche så både fortjeneste og renomme forsvinne og
til tross for alle overtalelseskunster; Thorkildsen ville
ikke høre på ham. En strøm av tårer var agentens siste
argument og da gav Thorkildsen seg. Paasche fikk
beholde kommisjonspengene, men bilen ble returnert til
Tyskland.

Så skal vi ta for oss litt om drosjetrafikken og dens
utvikling. Landsutstillingen i Bergen i 1910 skulle få
betydning for bilens fremtid i byen. Utstillingen ble
arrangert på Sverresborg festning.

Dnftige folk så et grunnlag for fremtidig drift av
drosjetrafikk i byen og ingeniør Tiedemann og direktør
Lars Pihl-Johannessen slo seg sammen og startet A/S
Taxameter. Selskapet sikret seg to biler av det franske
merket Clement med 8-12 HK-motorer. Bilene hadde
lukket karosseri for passasjerene, men sjåføren måtte
sitte under åpen himmel. A/S Taxameter fikk lokaler i
det gamle Wingaards Jemstøperi i Marken 3.

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 3

Men bilene var dårlige. Igjen var det motorene som
sviktet og grunnlaget for lønnsom drift var vel heller
ikke stort.

Dette er Solbergs «Adler» som han kjøpte i 1913. Det
var allerede skjedd en merksbar utvikling fra

Clement-vognene fra 1910. Solberg måtte gi 8000
kroner for den, en tredjedel kontant og resten med 200

kroner måneden i avdrag pluss renter.

Året etter måtte selskapet innstille virksomheten.
Banken solgte bilene til sjåførene Gerdt Wick og Nils
Solberg.(Kjente drosjenavn helt til de senere år.) De
måtte begge bare se i øynene problemene med Clement’
ene.

De gikk ganske snart til anskaffelse av nye og bedre
tyske Adler. Prislappen var 8.000,- kroner, og med disse
20 Hks bilene startet de regulær drosjetrafikk i 1913.

O-53 var beskjeftiget ved
Smørfabrikken på Skutevikstorget.

Selv om hester og vogner skulle prege bybildet like opp
til annen verdenskrig, må man likevel si at bilbransjen
var ekspansiv. I jobbetiden under første verdenskrig
satt pengene løst hos dem som tjente godt, og bilen ble
snart et yndet statussymbol og leketøy.

Hesten til hotellgjestenes tjeneste (ca. 1900)

Stadig flere bilagenter dukket opp og med dem stadig
nye bilmerker. Nôen av merkene, som Opel - Ford -
Fiat - og Chevrolet eksisterer den dag idag. Andre som
Windhoff - Clement - Bayard - Stower - Tideholmer -
Colibri - og Panhard er forsvunnet fra markedet.
Tideholmer var f.eks. et svensk bilmerke, en åpen
turistbil som ble registrert i Bergen som nr. 12 i 1911.
Den ble frembudt til salgs, men ingen var interessert og
den ble returnert til Sverige.

Bilen ble også i økende grad tatt i bruk til varetransport.
Den første varebil som ble registrert var en tysk
STOWER i 1913. Eier var firmaet “Irgens og

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 4

T-Ford’en ble konstruert av J. Galamb og G. H. Wills
under ledelse av Henry Ford. I oktober 1908 rullet den
første T-modellen ut av Fords fabrikk. 19 år senere var

over 15 millioner eksemplarer bygget i forskjellige
versjoner. Bilen ble levert med 4-sylindret rekkemotor på

2892 ccm/21hk med avtagbart topplokk og lavspent
magnet- og svinghjulstenning. 1908 Model T tourer

kostet 850 US dollar. Etter hvert sank imidlertid prisen
til i 1925 260 US dollar, til tross for stadige

forbedringer. Det enorme fallet i pris skyldtes i første
rekke Henry Fords produksjonsmetoder.

Ford Model T 1912 med Ford-familien ombord

Ford 1921 Model «runner» (319 US dollar)

På slutten av 1927 ble model T
erstattet av modell A. Den 4-sylindrede motoren

hadde et volum på enten 2 eller 3 liter. 1929
Standard Phaenton kostet 460 US dollar

Ved utgangen av 1931 var solgt 5 millioner A-modeller i
19 forskjellige utgaver. Bildet viser De Luxe Fordor.

Den nye V8 representerte en revolusjon i 1932 og kom i
14 karosserivarianter. Her er De Luxe tree Window.

Den nye 1937 De Luxe Five Window Club Coupé
hadde V8 motor. Det nykonstruerte karosseriet

bød på innfeldte frontlykter

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 5

Schumann”(som også var agenter for Clement). Bilen
ble stilt ut på Landsutstillingen i 1914, men ble visstnok
aldri tatt i bruk. Første varebil som ble tatt i bruk var
registrert samme året og tilhørte firmaet “E.Ellingsen”
og var en OPEL med lukket karosseri. Det var den
første Opel i Bergen, men som vi alle vet så kom der
flere.

Da Opel Blitz kom ble det virkelig sving på salget.
I 1914 fikk også Bergen Sykehus sin første
ambulansebil. Det var en svensk SCANIA VABIS med
35 Hks motor. To år senere fikk de enda en ambulanse,
denne gangen en fransk BERLIET med like stor motor.
Begge bilene fikk stor betydning for helsetjenesten i
byen og det kan også nevnes at byens leger var flittige
brukere av byens drosjer. De fleste leger skaffet seg
etter hvert biler selv.

Der er jo også noe som heter motorsykler, som også
har hatt en rivende utvikling. Den første kom i 1915.
Da registrerte Harald Knoop en amerikansk Wanderer
med 3 Hks motor. Det var helst fartsglade
privatpersoner som skaffet seg motorsykkel, men blandt
de første motorsykkeleiere finner vi også Bergen Vand-
og Kloakvesen (Ivar Johnson 1918) og Bergens
Telefonkompagnie (Indian 1917). I likhet med svært
mange bilmerker var dette amerikanske sykler. I
motsetning til bilene finnes der ingen europeiske sykler
blandt de første registrerte.

Man kan vel si at Bergen ganske hurtig fikk et bilmiljø,
og mens pengene fløt fritt under jobbetiden aksellererte
bilbransjen med klampen i bånn. Vi kan vei si at bilen
omformet bysamfunnet, og da krisen kom i slutten av
20-årene var bilen kommet for å bli.

Bildet er fra Kong Oscars gt tatt mest for damenes skyld,
men det står jo en lastebil like om hjørnet. Ca. 1920.

Jeg har allerede vært inne på at bilene hadde store
tekniske mangler. Bilene var den nye ekspansjons
bransjen og der dukket opp bilfabrikker både i Amerika
og Europa. Både i det rike Amerika og det fattige Italia
rullet det nå biler ut av fabrikkhallene og stadig nye
tekniske forbedringer gjorde bilene mere og mere
praktiske og lettdrevne.

Med Fords billige T- og A-rnodeller tok bilen et viktig
skritt mot å bli allemannseie selv om det ennå var langt
frem. Vi kan iallefall si at det fantes et bilmiljø i Bergen
så tidlig som ved utbruddet av første verdenskrig i 1914,
bare 10 år etter den første bilen kom til Bergen. Etter
hvert som tiden gikk, ble bilene, som sagt, bedre og
bedre og forbrenningsmotoren som startet det hele ble
sikrere i bruk. Større motorer ble etterhvert et krav og
også utseendet skiftet fra modell av de tidligere
hestekarosseriene til mere aerodynamisk utforming.

Men allikevel, etter vår tids standard, var bilene
fremdeles sørgelig primitive. Elektrisk lys på bilene var
fremdeles helt ukjent. Lys fikk man fra karbidlykter
som sluknet i første hump og humper var det nok av i
veiene. Hvis politiet hukket en uten lys var boten først
3,- kroner og siden 5,- kroner, og bøtene steg og steg,
jevnt og trutt. Politiinspektør Hoffmann ved Bergen
Politikammer var så og si eneveldig over all trafikk i
byen og hans sørget for at Statskassen fikk mange
kroner ved hjelp av slike bøter.

Vindusviskere visste man ennu ikke hva var og i det
bergenske regnet var det bare å skimte og holde øye
og ører åpne. I snøvær var det verre en verst - daDrosjeholdeplass ved Rådstuen i slutten av 20årene

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 6

måtte sjåføren stadig ut og tørke vekk snøen med
hånden. Og kaldt kunne det være for i de første bilene
satt sjåføren ute i allslags vær. Siden fikk jo bilene
hellukket karosseri.

Da 2 amerikanske LOCOMOBILES ankom (det var
halvelektriske drevne biler) hadde disse innlagt et
spiralrør i kupeen hvor eksosen gikk gjennom og varmet
opp.

Drivstoffet var bensin og det var å få kjøpt hos noen få
fargehandlere. Prisen var overkommelig: 16 øre literen
levert på tønner. Den første tiden fantes det ikke
oljeselskaper i Bergen og bensinen måtte bestilles fra
Oslo - eller Christiania som det het den gang. Det oppsto
ofte leveringsproblemer og bilparken i byen sto stille.
Noen drosjesjåfører slo seg sammen i et innkjøpslag
og ble derfor bedre stillt og senere startet man
garasjeselskaper for parkering, vedlikehold, og
bensinlagre. Så parkeringshus er forsåvidt ikke noe
nytt.

De Dion Bouton Model 1903 4hk 500 ccm 1 cyl
Ole K Paulsen v/rattet

Fartsgrensene på den tiden var lave: 20 km/t i byen og
35 km/t utenfor. Veiene var stort sett elendige og hver
veistrekning utenfor Bergen måtte prøvekjøres og
godkjennes for automobilbruk. Stiftamtsmannen gjorde
vedtak etter innstilling fra lensmannen. Men det var
ikke bare å kjøre i vei, for hestene ble fremdeles skremt
av bråkmakerne. Det vil si; byhestene vente seg fort til
bråket, men det var verre på bygdene. Der var nok
mang en bilist som fikk seg en skyllebøtte etter seg fra
arge bønder.

Til å begynne med trengte bilføreren bare en kjøreseddel
fra politiet for å kunne kjøre, men etterhvert som
bilantallet økte måtte man bli nøyere med hvem som
skulle sitte bak rattet.

Byens første bilsakkyndige var ingeniør Falkenberg som
senere ble direktør ved “Blåtrikken” i Oslo.
Prøvekjøringen gikk for seg ved Gamle Jernbanestasjon
og Børneparken - det vil si det vi idag kaller Byparken.

Falkenberg stillte seg opp og kommanderte den
vordende sjåfør til å bremse, rygge, og svinge. Dessuten
måtte de vise motorkyndighet og Falkenberg tok den
siden av saken svært grundig, kanskje mere enn selve
kjøringen.

I 1913 begynte Bergen Politikammer å utstede
sertifikater og prøvekjøringen ble bedre organisert. Den
omtalte Eivind Andreas Pedersen (Sorte Hånd) var som
tidligere nevnt, pioner. Den første bilen 0-1, som han
kjøpte for kr.1000,- ble først brukt som lærebil og han
drev kjøreopplæring i mange år med stadig nyere biler.
Så var en ny næringsgren tilført; nemlig kjøreskoler.

Blandt dem som tok sertifikat i 1913 var også en kvinne.
Navnet var Bergliot A.Nielsen. Det kan bemerkes at
først i samme året fikk kvinner alminnelig stemmerett i
Norge. Da hennes mann, som drev drosjekjøring ble
innblandet i en ulykke og mistet sertifikatet, overtok
hun kjøringen og ble dermed den første kvinnelige
drosjesjåfør. Det skulle gå lang tid til den neste, men i
dag er det helt vanlig at kvinner kjører drosje, men
fortsatt er vel yrket mannsdominert.

Mens vi er inne på drosjetrafikken kan vi ta med at da
drosjene begynte å kjøre i 1909 hadde de et problem;
Hva med takster? Til å begynne med fant de ut å bruke
Vognmannsforeningens takster for tospent landauer. De
laget også en soneinndeling: Laveste takst var kr. 1,50.
Den gjaldt all trafikk innen byen, f.eks. fra Dræggen til
Møhlenpris. Skulle passasjerene bare gjøre et ærend
med retur innen en halvtime fikk de tur/retur for kr.2,50.
For samme pris kunne folk reise til Fjøsanger, Eidsvåg,
eller Kringsjå. Ventetid og retur bragte prisen opp i kr.
4,-. En reise til Hop - i sone 3 - kostet kr.5,-. Tur/retur
kr. 7,-. Og endelig kunne man kjøre til Os og tilbake for
kr.18,-

En drosje kjørte inn ca. kr. 50,- pr. dag. Lønnen var
kr.1,50 pr. dag pluss drikkepenger. I og med at de fleste
kundene utgjorde en liten og velholden gruppe, gjorde
man opp med månedlige regninger.

Faste holdeplasser for drosjer er gammelt nytt i Bergen.
I de første årene tok de gjerne oppstilling på de samme
holdeplassene som kuskene hadde brukt i lange tider.
Men kuskene så med ublide øyne på de bensinstinkende
kollegene.

A/S Taxameters holdeplass i Marken gikk ganske snart
ut, og bilene tok oppstilling ved Holbergstøtten på
Vågsalmenning og lenger oppe ved Christiestøtten på
Torvalmenning. Også på Ole Bullsplass var det
holdeplass, spesielt med sikte på turistene fra de
omliggende hotellene.

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 7

Sukkerhusbryggen var også et yndet sted. Før
kaianleggene i Vågen ble anlagt måtte større skip ankre
på Byfjorden og frakte passasjerene i land i mindre
båter, inn til Sukkerhusbryggen. Der sto de klare, noen
enslige bildrosjer blandt 30-40 hesteforspente landauere.
Tolkene fra reisebyråene i byen ordnet avtaler mellom
sjåfører, kusker, og turister. Som oftest ble bilene leiet
for lengre turer, mens landauerne ble brukt til småturer
innen byen.

Bilmiljøet utviklet seg raskt. Bilen førte med seg en
lang rekke nye næringer. Alle kjente alle, og den
bergenske vittigheten lot seg ikke fornekte. Det ble
utnavn på både biler og personer. Eivind Pedersen ble
som nevnt, til Sorte Hånd. Den stortalende Birger
Wærgedahl ble til Skrytloff, og ennå idag er det mange
som husker Notabasen, Jammerdalen, De Monte Kyse
som med tiden ble til bare Kysen. En sjåfør som skrøt
av sine nye fine hjorteskinnshansker fikk tilnavnet Sterkt
og Godt. Senere har vi både Kokosnøtten og Christine,
for bare å ha nevnt noen.

Bilene fikk også navn. En Napier fra 1913 het aldri noe
annet enn “Slagskipet”. En annen, en tysk NAG, som
var forsynt med en redselsfull eksosfløyte som med
jevne mellomrom gav fra seg et grynt, ble kalt “Grisen”.

Med bilen på offensiven og hestene på defensiven,
ekspanderte bilbransjen. En naturlig følge av dette ble
at gamle bedrifter gikk under og nye oppsto. Enkelte
greide å omstille seg. Samtidig skjedde det en
revolusjonerende endring i kommunikasjonene da de
første bussene kom.

Allerede før 1920 ble den første bussruten startet. Det
var bilfirmaet P H T Schmidt som begynte med
bussruten Bergen-Milde. Men veiene var fremdeles
elendige og de ombygde bilene var tunge, klumpete og
hadde kompakte dekk og var derfor raskt ute av dansen.

I begynnelsen av 20-årene kom så Automobilruta Milde-
Bergen igang. De brukte ombygde Ford T-modeller med
plass til 12-14 passasjerer. Kupeene var lukket, så det
var etter tiden en behagelig reisemåte.

Det manglet ikke på private initiativ. lngvald Strømme
hadde sett bebyggelsen vokse ved sørenden av
Nordåsvarmet fra 1918 og utover. Han startet sitt eget
selskap og fikk tillatelse til bussdrift på ruten Bergen-
Strømme.

Den alltid like aktive Eivind A.Pedersen var også raskt
ute. I 1922 startet han Fana-Bergen med fast holdeplass
ved Jembanestasjonen på Nesttun. I begynnelsen fikk
de bare kjøre til oktober måned og også i tiden når det
var teleløsning fikk de kjøreforbud.

Allerede i 1923 fikk han tillatelse til helårsdrift og
selskapet flyttet til Vågsalmenning.

Første bilen var en ombygd Ford T-modell md 12
sitteplasser.

Da selskapet senere gikk inn i det nye Fana-Bergen,
hadde han en Federal med plass til 28 passasjerer. I
seg selv en bra utvikling i en l0-årsperiode. 11923 kom
også A/S Rutebiltrafikk igang med ruter på Nesttun og
Biskopshavn. Dette selskapet ble innløst av Bergen
kommune i 1931 hva angår Biskopshavn-ruten, mens
Nesttunruten ble overtatt av B/R Fana-Bergen.

Gårdbruker Nils Hatlestad tok i 1922 initiativet til B/R
Os-Bergen. Som de fleste vet så ble de fleste rutene
slått sammen i FANA-OS-MILDE.
Idag har vi R/L PAN.

Så var det Åsane. Der skjedde det også noe. Aasane
Billag ble startet i 1920 med 2 ombygde Fiat-vogner.
Om veiene var dårlig sør for Bergen, i Fana og Os, så
var de om mulig enda verre i nord.

Fra boken Det Norske Næringsliv - Bergen Fylke år
1945 siteres: Automobilkompaniet av 1923, Lars
Hilles gt 29. tlf 18057. Tlgr.adr. “Gummi”.

Firmaet er grunnlagt i 1923 med en aksjekapital på kr
52.500 og med Robert Fredriksen som styre og
disponent. Firmaet er autorisert forhandler for
Chevrolet biler og forhandler dessuten, gummi,
reservedeler samt Imbert generatorer og deler.
Bedriften har nytt moderne reparasjonsverksted,
karosserifabrikk, lakkerverksted og bensinstasjon i
egen eiendom. Det beskjeftiges ca 50 personer.

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 8

Før veien rundt Eidsvågsneset ble bygget var det ingen
spøk å kjøre veien over Munkebotten og Eidsvågsfjellet.
Spesielt om vinteren må dette ha vært et mareritt.

Etterhvert dukket de opp alle de kjente rutene som
Arnabilen-, Laksevåg Kom. Ruteselskap, osv. På Askøy
kom der også ruteselskap. Grunnleggeren her var Peder
Haugland som startet opp med Essex cabriolet-biler.
Jeg hadde selv æren av å være “grindegutt” en sommer
for ham. Kommunikasjonene ble stadig bedre og man
kan si at byen ble større.

Etterhvert ble man oppmerksom på at bilen hadde
fordeler og ulemper. De første trafikkulykkene skjedde
uten at det stoppet utviklingen. I det hele tatt så var det
i disse årene mellom 1920 og 1930 at den store
utviklingen skjedde. Da ble bl.a. flere av de bilfirma
som senere vokste seg store, startet.

Auto 1923 A/S startet 22.11.1923 i Lyder Sagensgt 22

Nygårdsgt 13 ble tatt i bruk fra 1926 med
salgsavdeling for biler, butikk deler og rekvisita og
bensinstasjon med serviceverksted. Lokalene tjente

sitt formål frem til 1939

Auto 1923 A/S serviceverksted i Nygårdsgt 13 ble etter
få år for lite og firmaet bygget i 1930 nye

verkstedsavdelinger i Fabrikkgt 7b som ble drevet frem
til 1939 da firmaet samlet det hele i Lars Hillesgt 29.

Det kan dessuten nevnes at landets sannsynligvis første
bilrace foregikk allerede i 1917 på det islagte
Nordåsvannet.

Ettersom bilbransjen kan sies å være avhengig av
velstandsutviklingen, så har det selvfølgelig gått i
bølgedaler. Dårlige tider for landet skapte nedgang i
bilsalget med bunn i krigsårene 1940-45. Ja, lenger enn
det, for bilene var rasjonert til 1961. Men så ekspanderte
salget til det som vi vet stagnerte i 80-årene, men dette
var et sprang frem i tid. La oss komme tilbake til der vi
var, nemlig utvildingen i 20-årene og fremover.

At bilen skulle bli allemannseie var langt fra noen
selvfølge, men at det ble slik viser den fantastiske
utviklingen som skjedde.

Bilen omformet ikke bare kommunikasjonene, men for
en stor del også næringslivet.

Gamle næringer falt ut og nye kom til. Da hestene
forsvant ble smedfaget en næring mindre, nemlig
hovslagerfaget som forsvant. Vognmakere og
sadelmakere fant nye leveveier som karosserimakere
og med fremstilling av bilinteriører og setereparasjoner
m.m.

Men bilen skapte også marked for nye aktiviteter. Først
og fremst ble det behov for bilverksteder, og
bilmekanikeryrket er vel det yrket som har gjennomgått
størst endringer i vårt århundre. Fra de enkle bilene
som oftest gikk i stykker på grunn av dårlige veier og
ganske enkelt ukyndighet. Mye rett og slett løsnet, og
streng ble et universalmiddel ved reparasjoner. Ja, noen
mekanikere var så ofte avhengig av denne metoden at
de ble titulert STRENGINGEN1ØRER. Idag er yrket
dominert av alleslags elektroniske hjelpemidler som
erstatter de gamle bilmekanikernes gode ører og
fingerspitzengefühl.

Flere helt nye yrker så dagens lys. Vulkanisering av
bildekk. Radiatorverksteder dukket opp.
Batteriverksteder og mye mere, som vi i dag også ser
nu er på vei ut. Mange av disse yrkene forsvinner på

 «Bilen i Bergen» Til Bilbransjens Veteraner fra og av Ole K.Paulsen år 2002 side 9

grunn av at delene er blitt så billige at det kun blir snakk
om skifting og ikke reparasjoner.

Den bransjen som ble lettest synlig i bildet var
selvfølgelig bensinstasjonene, som etterhvert dukket opp
som paddehatter. De forskjellige oljeselskapene
konkurrerer og selv de mest grissgrendte utkanter har
en eller flere bensinstasjoner. Og utviklingen har vært
stor fra de første håndpumpene til dagens hypermoderne
“supermarkeder”, for service og altslags utstyr både til
bilen og magen.

Men nøkkelbedriftene er selvfølgelig bilforhandlerne -
det er jo der det hele startet (ja, etter produsentene
selvfølgelig). Alle andre av de nevnte næringer er
avhengig av at der kommer biler på gatene og veiene.

Når vi nu vil komme inn på pionerene i bilbransjen så
har vi allerede nevnt den første; Einar Ruth Paasche
som ganske snart fikk konkurranse. Kristoffer Lepsøe,
senere firmaet Bentzon og Lepsøe, var vel kanskje den
neste. Ingeniør Wilson fikk agenturet for det tyske
merket Adler som ble en populær bil for drosjene. Wilson
representerte firmaet Sørensen og Balchen i Oslo, som
fremdeles er stor i bilrekvisita og slitedeler, men som
sluttet med bilsalg for mange år siden. Senere solgte
også ingeniør Wilson Buick. Begge disse firmaene, som
vi vet, eksisterer ikke idag.

De to pionerene hvis bedrifter ennå eksisterer er Olaf
Mathiesen og Robert Fredriksen.

Olaf Mathiesen hadde vognmannsforretning med hester
og landauere,. men han innså fort at bilen var kommet
for å bli. Han gikk derfor raskt over til bildrosjer. Robert
Fredriksen var sønn av vognmann Fredriksen i
Baneveien. Han oppholdt seg mange år i Amerika i sin
ungdom, og der kom han raskt i kontakt med biler og
da som sjåfør. Han var egentlig utdannet smed.

1 1916 kom Robert Fredriksen til Norge med et Ford-
agentur i lommen så og si. Sammen med Olaf
Mathiesen startet han “Bergens Automobilkompagni”
i 1918. De eide 50% hver. Allerede i 1921 solgte
Fredriksen sin halvpart til Mathiesen og i 1923 startet
han da sitt eget firma “Automobilkompagniet av 1923
A/S”, som vi vet eksisterer i beste velgående, men nå
forkortet til “Auto 23”.

Fredriksen hadde da fått agenturet på Chevrolet av
bilgiganten General Motors. Det hadde kanskje utspring
i gammelt vennskap med GM-direktør Wilhiam
Knudsen. lallefall slo firmaet seg kraftig opp på de
såkalte “billigdrosjene” fra Chevrolet. Billige, men gode
biler for drosjedrift.

Det som i dag heter “Mathiesen Auto Co A/S”, regner
1918 som sitt startår og er da formelt det eldste
nulevende firma i bransjen i Bergen. I praksis må de
vel dele rollen med Auto 23. Ifølge Roald Træen fulgte
så firmaet “Knudsen ég Træen” tett innpå med
etablering året etter, i 1924.

Neste par ut var brødrene Svein og Tor Algaard. Idag
velkjent Mercedesforhandler, men med nye eiere. Svein
Algaard var ingeniør og det var han som hadde den
tekniske innsikten da de startet i 1928.

Samme året startet Joachim Olsen Jæger sin “J.O.Jæger
Automobil og Maskinforretning”. Jæger var opprinnelig
maskinist, men ledet på denne tid Ing.Wilsons
bilforretning. Han var også revisor i en bank på
kveldstid, da han fant tiden moden for å begynne for
seg selv. Resultatet kjenner vi jo alle.

Så i 1933 begynte Wilfred Eriksen med “Bergen Auto”,
kanskje like godt kjent som “Ford i Strømmen” som
fortsatt holder til ved den gamle “Storestrømmen”
mellom Puddefjorden og Store Lungegårdsvann.

Og omtrent samtidig fikk vi ennå et firma som avlegger
av et rederi, nemlig “Brødrene Wigands
Automôbilforretning”. Dette firmaet opphørte i 1980-
årene, men vi kan vel si at A/S Bilhuset på Kråkenes
er en slags arvtager.

Den neste var vel Jens Teigland. Han var opprinnelig
bokbinder, men også drosjesjåfør. Primus motor i et
garasjeselskap og en tid også innom bussdrift. Han
startet “J.Teigland A/S” i 1940. Senere kom også A.
Skjeldbred.

Der er nok en del til som skulle vært nevnt, som
Brødrene Birkelid, P. H. T. Schmidt, Bilhuset,
Garasjekompaniet og flere, men felles for disse er at
de er kommet til i forholdsvis nyere tid og noen er også
sluttet å eksistere.

Det vil derfor ligge utenfor rammen av dette kåseri,
som hadde som mål å ta for seg det eldste og mest
karakteristiske av den bergenske bilhistorie. Jeg skulle
gjerne hatt med flere bilder, men de ble kornete under
kopiering. Jeg håper kåseriet likevell har lykkes.

Takk for meg.

Delelageret Auto 23 i Nygårdsgaten 13.

