

Formannen har ordet...

Det går mot en ny sommersesong, også for Historielaget. Nok et hektisk år er lagt bak oss, men vi er uhyre glade og stolte over at vi, i samarbeid med Røyken kommune, og ved hjelp av god støtte fra sponsorer, har klart å utgi første bind av vår nye bygdebok. At det er en av våre «gamle» medlemmer, Terje Martinsen, som har stått bak verket, er selvfølgelig ekstra

gledelig. Salget av første bind går bra, og bind to «er i farta.»

I disse dager har laget besluttet å kjøpe mølla i Grodalen, (se egen artikkel) og det kaller på ekstra dugnadsvilje. En stort rydde- og rengjøringsjobb må til før vi kan ta til med innredningsarbeidet. Men vi håper at mange ser de mulighetene som ligger i dette bygget, og møter opp når styret kaller til dugnad.

Ole Rud

Hva har hendt, og hva hender?

Dette har hendt :

9.des. Julemøte

30.des. Presentasjon av ny bygdebok

10. mars Årsmøte

16. og 17.mars Kulturuke i 2005

Tema: «Antikviteter og snurrepiperier»

2-4. apr. Spikkestad Vel

Billedutstilling på Grendehuset

Vi minner om

at:

turboka «40 TRIVELIGE TURER I RØYKEN OG HURUM» i ny utgave nå er å få kjøpt i bokhandelen.

og at:

KILLINGSTADS GAMLE RØYKENBOK FRA 1928, siste utgave, nå selges for kr. 200,-

Hva hender i lagets regi?

Husk: Kornmagasinet er åpent hver torsdag fra kl. 18.30 og til ca. 21. Vi ønsker alle velkommen innom til en prat og eventuelt et besøk på bygdesamlingen.

29. mai Markvandring fra Spikkestad

21. aug. Markvandring fra Åros

25. sept. Oldtidsmarsjen

8. des. Julemøte

RED.

Røyken historielag - styret 2004/2005

Verv	Navn	Adresse	Tlf/mobil
Formann	Ole Rud	Helgerovn.2, 3430 Spikkestad ole-rud@online.no	31-28 46 10 911 85 202
Nestformann	Bjarne Kjos	Boks 62, 3431 Spikkestad bjarne.kjos@trygdeetaten.no	31-28 33 13 934 13 927
Kasserer	Arne Trulsvik	Bryggevn. 46A, 3470 Slemmestad brith.trulsvik@online.no	31 28 11 84 913 21 705
Sekretær	Anne-Kirsti Andresen	Nyvvn.7, 3470 Slemmestad anne.andresen@royken.kommune.no	31 28 23 03 952 80 207
Styremedlem	Kari Sletner	Bøveien 7, 1389 Heggedal tom.sletner@mhh.no	31- 28 61 85
Varamedlem	Bjørn Fossnes	Utsikten 18, 3911 Porsgrunn b-foss@online.no	35-55-89-09 922 58 512
Varamedlem	Ole Sønju	Krystallveien 37, 3478 Nærnes ksonju@start.no	31 28 12 54
Varamedlem	Berit Jaksland	Aukeveien 54, 3472 Bødalen beritjo1@start.no	31 28 18 93 930 23 718

Årsmøte i Røyken Historielag

Kornmagasinet 10.mars 2005

Dagsorden

1. Åpning:
2. Valg av møteleder
Valg av referent.
3. Godkjennelse av dagsorden
4. Årsberetning
5. Regnskap 2004
6. Budsjett 2005
7. Eventuelle lovendringer
8. Fastsettelse av kontingent
9. Innkomne forslag
10. Grodal Mølle
11. Valg

1. Åpning

v/Ole Rud

2. Valg av møteleder

Ole Rud ble valgt.

Valg av referent.

Anne-Kirsti Andresen ble valgt.

3. Godkjennelse av dagsorden

Dagsorden ble godkjent

4. Årsberetning

Anne-Kirsti Andresen leste årsberetningen.

5. Regnskap 2004

Arne Trulsvik gjennomgikk regnskapet for 2004.

Disponibelt per 31/12-04. kr 159.788,24.

Regnskapet godkjent.

6. Budsjett 2005

Disponibelt per 31/12-05 kr 232.288 som gir et overskudd på kr 72.500.

Cato tok opp et evt. salg av den gamle Røykenboka til sterkt redusert pris. Vi har et stort lager av denne boka. Kan vi koble den gamle og nye Røykenboka sammen? Styret jobber med denne saken.

Budsjettet forøvrig godkjent.

7. Eventuelle lovendringer

Ingen nye lovendringer.

8. Fastsettelse av kontingent

Kontingenten for 2005 vil fortsatt være 200 kr.

9. Innkomne forslag

«Mail» fra Gunhild Erlandsen vedr. vern-everdig kran i steinbruddet, Ovnerud, Spikkestad. Styret har i forkant av årsmøtet tatt kontakt med Kulturkontoret i kommunen.

Kommunen vil sende en henvendelse til Jogra A/S. Årsmøtet sluttet seg til viktigheten av bevaring av «kongen» og «dronninga». Styret sender brev til kommunen hvor man ber om at dette tas inn i reguleringsbestemmelsene for området.

Ingen andre innkomne forslag.

10. Grodal mølle

Se egen artikkel.

11. Valg

Cato Christoffersen la frem innstillingen fra valgkomiteen.

Enstemmig vedtatt.

REF. ANNE-KIRSTI

Årsberetning 2004/2005

Styret:

Styret har i perioden bestått av:

Ole Rud	- formann
Bjarne Kjos	- nestformann
Arne Trulsvik	- kasserer
Anne-Kirsti Andresen	- sekretær
Kari Sletner	- styremedlem
Ole Sønju	- varamedlem
Bjørn Fossnes	- varamedlem
Berit Jakslund	- varamedlem

Styremøter/medlemsmøter:

Det har i perioden vært avholdt 10 styremøter,

1 ekstraordinært styremøte,

1 medlemsmøte, julemøte, samt årsmøte.

Vi har utgitt 2 bygdemagasin og 1 årbok.

Medlemmer:

Laget har 655 medlemmer per 31/12-04.

Aktiviteter:

24/4 Skattejakt Rortunet

Nye medlemmer ble vervet, og bøker ble solgt for 2.500 kr.

6/6 Markvandring- Gjellebekk skanse.

Mange møtte opp og fikk en fin tur med guide Ove Norland. Turen ble avsluttet på Lier Bygdetun.

21/8 Høst-tur til Sigdal.
Måtte avlyses pga. for liten oppslutning.

12/9 Oldtidsmarsjen
I fint vær møtte ca. 90 deltakere opp. Det var natursti med fin premiering også i år, og med ertesuppe på plass på Bø.

14/10 Medlemsmøte
Foredragsholder var Heidi Fossnes. Tema: Håndplagg til bunader og festdrakter. Ca. 35 fremmøtte..

9/12 Julemøte – Se egen artikkel.

November/desember. Den nye Røykenboka
Endelig kom den nye Bygdeboka. Dette utløste stor aktivitet i laget.

Vi hadde stand på Spikkestad (Mega 2 lørdager, 11. og 18. desember, og Kiwi 11. desember), Røyken (Kiwi 18. desember) samt Rortunet 10. og 11. og 17. og 18. desember) Innen utgangen av desember var ca. 365 bøker solgt, hvorav over 100 var telefonbestillinger.

Salget av bøkene ga Historielaget inntekter, da vi fikk kr 75 for hver solgte bok.

6/3 Isskjærerkonkurranse – Se egen artikkel.

Øvrige aktiviteter

Gårdsplassen utenfor Kornmagasinet har fått asfalt. Den totale kostnaden beløp seg til ca. 30.000.

Det ble høsten 2004 igangsatt arbeider med innredning av låven på Hernestangen.

Lokalet er på ca. 56 kvm, og meningen er å kle gulv, tak og vegger. Disse arbeidene er kostnadsberegnet til kr 29.000.

Grodal mølle: Se egen artikkel

Historielagets komiteer m.m.:

Arrangementskomiteen:

Kari Sønju - leder
Solveig Ingebretsen – Gerd Fossnes – Aslaug Hegg – Randi Johansen – Anne Berit Hella

Museumskomiteen:

Frødis Christoffersen - leder
Knut Stensdal – Kari Stensdal – Olaf Skryseth – Kjell Kjos – Ivar Hov – Bjørn Bjørnstad – Kjell Jørgensen

Bygdemagasinet:

Bjørn Fossnes - redaktør
Jan Lien – Kjell Fossnes – Liv Turid Sognebro – Kjell Jørgensen

Slekts-og gårdshistorie:

Odd Arne Svendsrud - leder
Asbjørn Westermann – Jan Helness – Jorun Dambo – Arne Myhrvang

Årbokkomiteen:

Per Olav Berg - leder
Terje Martinsen – Jørn Jensen – Kjartan Fønsteli

Representant til driftsstyret Hernestangen.

Cato Christoffersen - leder

Revisorer:

Tom Sletner – Martin Aasgaard

Vedlikehold av Kyststien:

Harald Tvedten
Erling Gabrielsen
Magne Ski
Harald Lillelien
Gunnar Graff
Ole Sønju

Vedlikehold av Oldtidsveien:

Ole Rud
Bjarne Kjos
Martin Aasgaard
Jan Bjerknes
Bjørn Bjørnstad

Valgkomiteen:

Harald Melvold
Cato Christoffersen
Asbjørn Westermann

Komiteer valgt av styret

Byggeskikkbok-komiteen:

Jørn Jensen
Ragnar Rørvik
Inger Drengsrud Førde
Jan Ølstad
Harald Melvold
Harald Røed
Kristian Halvorsen

Styringsgruppe for ny bygdebok:

Bjarne Kjos
Bjørn Fossnes
Ole Rud, vara.

Redaksjonskomiteen, bygdebok:

Bjarne Kjos, Bjørn Fossnes, Ole Sønju og Erik Fønsteli.

Til slutt vil styret rette en takk til de forskjellige komiteene som i løpet av året har gjort en strålende innsats for laget.

STYRET.
ANNE-KIRSTI

Regnskap og budsjett

REGNSKAP FOR RØYKEN HISTORIELAG - 2004		
Balanse:	Aret 2004	Aret 2003
Kasse	kr 496,48	kr 5 656,48
Bank	kr 157 289,86	kr 323 339,07
Sponsorkonto (Bygdebok)	kr 2 001,90	kr 3 893,35
Utestående Fordringer	kr -	kr -
SUM EIENDELER	kr 159 788,24	kr 332 888,90
Egenkapital Historielaget	kr 157 786,34	kr 182 888,90
Sponsorkonto (Bygdebok)	kr 2 001,90	kr 150 000,00
Oldtidsveien	kr -	
Sum egenkapital og gjeld	kr 159 788,24	kr 332 888,90
Røyken Historielag		
Arne Trulsvik		
Kasserer		
Regnskapet revidert og funnet i orden	Røyken den: 21/3 - 05	
	
	
Martin Aasgaard	Tom Sletner Revisor	

BUDSJETT FOR RØYKEN HISTORIELAG - 2005		
Inntekter:	Budsjett 2005	Regnskap 2004
Medlems kontigent	kr 130 000,00	kr 55 550,00
Salg Røykenboka	kr 4 000,00	kr 4 880,00
Salg Årbøker	kr 20 000,00	kr 23 841,50
Møter og tilstelninger (loddsalg etc.)	kr 2 000,00	kr 2 078,50
Salg Bygdemagasin	kr -	kr 135,00
Driftstilskudd fra Røyken kommune	kr 10 000,00	kr 11 000,00
Husleie Kornmagasinet	kr 70 000,00	kr 71 450,00
Tilskudd låve Hernestangen fra R.K.	kr -	kr 15 000,00
Intekter oldtidsmarsjen	kr 5 000,00	kr 5 845,00
Salg av bilde + "40 turer"	kr -	kr 200,00
Renteinntekter	kr 1 000,00	kr 1 653,31
Sponsorinntekter Bygdebok	kr -	kr 37 500,00
Salg av 310 stk. Bygdebøker à kr. 498,-	kr -	kr 154 380,00
Honorar for salg av Bygdebøker (15 % av salgsummen)	kr 30 000,00	
Vedlikehold Kyststi/Oldtidsvei Honorar	kr 13 000,00	kr 13 000,00
Sum inntekter	kr 285 000,00	kr 396 513,31
Utgifter		
Overført til R.K. fra driftskonto (vedr. Bygdebok)		kr 200 000,00
Årbøker	kr 20 000,00	kr 40 520,00
Bygdesamling	kr 5 000,00	kr 1 157,00
Bygdemagasinet	kr 20 000,00	kr 19 924,00
Møter og tilstelninger	kr 3 500,00	kr 3 508,10
Annonseutgifter	kr 7 500,00	kr 6 950,20
Portoutgifter	kr 9 500,00	kr 9 282,50
Diverse Utgifter	kr 3 000,00	kr 2 867,40
KM påkostninger	kr 50 000,00	kr 31 507,08
KM utearbeider inkl. brøyting	kr 4 000,00	kr 4 030,00
KM diverse vedlikehold	kr 10 000,00	kr 10 581,25
KM rekvisita	kr 4 000,00	kr 3 812,30
KM forsikring	kr 10 000,00	kr 9 895,00
KM elektrisitet	kr 14 000,00	kr 7 985,00
KM telefon	kr 2 500,00	kr 2 320,60
KM komm. Utgifter + Renovasjon	kr 8 000,00	kr 1 881,00
KM brannalarm - årsavgift	kr 5 000,00	kr 4 770,50
KM renhold	kr 17 000,00	kr 16 800,00
Diverse kontingenter	kr 2 000,00	kr 1 840,00
Utgifter i forb. Med utleie av kornmagasinet	kr 3 000,00	kr 2 940,00
Byggeskikkbok Røyken	kr 4 000,00	kr 2 711,00
Utgifter Oldtidsmarsjen	kr 3 000,00	kr 9 549,64
Overført sponsorinntekter til R.K	kr -	kr 37 500,00
Overført salg av 306 bygdebøker minus 15%	kr -	kr 129 530,00
Låven Hernestangen	kr 7 500,00	kr 7 751,40
SUM UTGIFTER	kr 212 500,00	kr 569 613,97
Overskudd / Underskudd	kr 72 500,00	kr -173 100,66
Inngående egenkapital	kr 159 788,24	kr 332 888,90
Årets overskudd / underskudd	kr 72 500,00	kr -173 100,66
Disponibelt pr. 31.12.2005 (2004)	kr 232 288,24	kr 159 788,24

INNTEKTER	Regnskap 2004	Budsjett 2004	Regnskap 2003
Medlemskontingent	kr 55 550,00	kr 60 000,00	kr 142 975,00
Salg Røykenboka	kr 4 880,00	kr 10 000,00	kr 11 670,00
Salg Årbøker	kr 23 841,50	kr 15 000,00	kr 18 642,50
Møter og tilstelninger (loddsalg etc.)	kr 2 078,50	kr 2 000,00	kr 2 462,50
Salg Bygdemagasinet	kr 135,00		kr 400,00
Driftstillskudd fra Røyken Kommune.	kr 11 000,00	kr 12 000,00	kr 17 250,00
Husleie Kornmagasinet	kr 71 450,00	kr 65 000,00	kr 63 585,00
Tilskudd låve Hernestangen fra R.K	kr 15 000,00		
Inntekter Oldtidsmarsjen	kr 5 845,00	kr 4 000,00	kr 4 370,00
Salg av bilde + "40 turer"	kr 200,00	kr 1 500,00	kr 1 500,00
Sponsorinntekter Bygdebok	kr 37 500,00		kr 719,00
Renteinntekter	kr 1 653,31	kr 2 500,00	kr 5 717,45
Vedlikehold av Kyststien/Oldtidsveien	kr 13 000,00	kr 13 000,00	kr 13 000,00
Salg av 310 bygdebøker à kr.498,-	kr 154 380,00		
SUM INNTEKTER	kr 396 513,31	kr 185 000,00	kr 282 291,45

UTGIFTER	Regnskap 2003	Budsjett 2004	Regnskap 2003
Overført til R.K. fra driftkonto (bygdebok)	kr 200 000,00		
Utgifter Årboka	kr 40 520,00	kr 22 000,00	kr 19 100,00
Utgifter Bygdemagasinet	kr 19 924,00	kr 18 000,00	kr 14 584,00
Utgifter Bygdesamling	kr 1 157,00	kr 5 000,00	kr 1 103,00
Møter og tilstelninger	kr 3 508,10	kr 4 000,00	kr 3 543,90
Annonseutgifter	kr 6 950,20	kr 5 500,00	kr 5 530,40
Portoutgifter	kr 9 282,50	kr 9 000,00	kr 7 273,50
Diverse utgifter	kr 2 867,40	kr 5 000,00	kr 7 244,00
KM Påkostninger	kr 31 507,08	kr 10 000,00	kr 47 129,69
KM Utearbeid / Brøyting	kr 4 030,00	kr 3 000,00	kr 3 100,00
KM Div. Vedlikehold	kr 10 581,25	kr 10 000,00	kr 9 423,08
KM Rekvisita	kr 3 812,30	kr 1 000,00	kr 697,10
KM Forsikring	kr 9 895,00	kr 10 000,00	kr 9 561,00
KM Elektrisitet	kr 7 985,00	kr 20 000,00	kr 36 888,50
KM Telefon	kr 2 320,60	kr 2 500,00	kr 2 242,26
KM Kommunale avgifter + renovasjon	kr 1 881,00	kr 9 000,00	kr 8 519,50
KM Brannalarm - årsavgift	kr 4 770,50	kr 5 000,00	kr 4 631,50
KM Renhold	kr 16 800,00	kr 14 000,00	kr 13 000,00
Byggeskikk-bok Røyken	kr 2 711,00	kr 6 000,00	kr 3 385,50
Diverse Kontingenter	kr 1 840,00	kr 2 500,00	kr 2 198,00
Overført sponsorinntekt til R.K.	kr 37 500,00		
Overført salg av 306 bygdebok minus 15%	kr 129 530,00		
Utgifter Oldtidsmarsjen	kr 9 549,64	kr 3 000,00	kr 2 769,77
Utg. i forb. med utleie av KM	kr 2 940,00	kr 3 000,00	kr 2 770,00
Tilskudd Hernestangen Låven	kr 7 751,40		
SUM UTGIFTER	kr 569 613,97	kr 167 500,00	kr 204 694,70

Overskudd / Underskudd	kr -173 100,66	kr 17 500,00	kr 77 596,75
Inngående egenkapital	kr 332 888,90	kr 332 888,90	kr 255 292,15
Årets overskudd / underskudd	kr -173 100,66	kr 17 500,00	kr 77 596,75
Avsatt til Oldtidsveien			
Avsatt til ny Bygdebok		kr -200 000,00	kr 150 000,00
Disponibelt 31.12.2004 (03)	kr 159 788,24	kr 150 388,90	kr 182 888,90

Røyken den:
Arne Trulsvik, kasserer

Regnskapet revidert og funnet i orden
Martin Aasgaard

Tom Sletner Revisor

Norge feirer 100 år som selvstendig nasjon!

Bygdemagasinet er vel ikke det rette forum for å avsløre oppsiktsvekkende hendelser fra det Herrens år 1905.

Allikevel kan vi ikke motstå fristelsen til å blande oss en smule inn i begivenhetene omkring unionsoppløsningen. Røken bygds innbyggere var nok ikke så mye involvert i det som hendte den gang, men for noen ble det en tragedie.

I Buskeruds Amtstidende (Luren) no. 226 af tirsdag 26de septbr. 1905, 25 aarg. kan vi lese følgende lille notis:

«Gaardbruger Graff fra Røken har under utkommandering i Fredrikshald faaet et spænd i underlivet af en hest. Ulykken hendte under utføring af staldtjeneste. Han sedtes strax til rigshospitalet, hvor han igaaermorges kl. 7 afgik ved døden.»

Personen det her er snakk om er Karl Graff som gjorde sin tjeneste som nøytralitetsvakt.

Han eide gården Syltingli, og var gift med Betzy Hildesgaard.

Stemningen i Sverige

«Drammens Tidende i de dage kunne berette: «Meddelelsen her om dagens store begivenhet i Norge er modtagen med fullstendig ro. Meddelelsen spredtes som en løbeild over Byen gjennom Avisernes Extrablade, men fremkaldte ingensomhelst censation, derimot vel paa enkelte hold nogen overraskelse»

Til tross for slike oppslag, kjenner vi til at blant mange i «høyere kretser» var misnøyen store, og det ble raslet med sabler. I Norge ble det mobilisert nøytralitetsvakt.

Svenskekongen var ikke særlig blid på nordmennene, og regjeringens anmodning om å stille en prins av familien Bernadotte som norsk kong, ble blankt avslått av kong Oscar.

Forhandlerne var nok

litt redde for å trække svenskene for mye på tærne, og valgte å gå varsomt fram. Vi kjenner vel historien om vår alltid fedrelandskjære og engasjerte forfatter, Bjørnstjerne Bjørnson, som i sin iver lot avfyre følgende telegram til statsminister og Norges forhandler i Karlstad, Christian Michelsen: «Nu gjelder det at holde sammen!» En noe irritert Michelsen repliserte pr. omgående: «Nu gjelder det at holde kjøft!» Hvor vidt historien bygger på fakta eller ikke, bestrides de lærde.

En datter av Kirsten og Thorvald Baarsrud, Gina Baarsrud, tok vare på en rekke avisutklipp fra de hendelsesrike dager i 1905. Hans Graff har gitt oss tilgang på dette stoffet, og vi gir her en smakebit.

Ny bygdebok for Røyken

Penny og Bjørn Erik hadde velvillig stillet sine hyggelige lokale, Galleri Godshuset, til disposisjon da den nye bygdeboka ble presentert tirsdag 30. desember. Om lag 20 innbudte møtte, forventningsfulle og spente på hva Terje Martinsen hadde formådd å samle av historiske godbiter mellom to permer.

Forfatteren selv var tydelig lettet over at det første bindet nå kunne fremvises, men som han selv uttrykte det: «litt matt og sliten, som etter en fødsel, men veldig glad..» Men Terje kom fort ut av ammetåka, og skrev villig dedikasjoner så blekket spruta.

Ordfører Rune Kjølstad var også svært fornøyd, da han ga en oppsummering av alle de beslutninger og vedtak som i tidligere år var blitt fattet, uten at det hadde gitt resultater. Foruten honnør til forfatteren, ble sponsorer, bidragsytere og medlemmer av styringsgruppa og redaksjonskomité takket for sin medvirkning.

Det ble servert kanapeer og litt vin, og praten gikk livlig mens Terje signerte bøker.

Når dette leses har vel for lengst de fleste skaffet seg sitt eksemplar av boken. Vi nevner allikevel at det første bindet heter «Røyken, bygda og menneskene 1840 – 1940». Det neste bindet, som beregnes ferdig ca desember 2005, vil ta for seg tiden fra 1940 frem til dags dato.

Det første bindet har 430 sider og inneholder 250 fotografier, samt en del kart og tabeller.

Vi anmoder fortsatt alle medlemmer om å bestille

Terje leser ett avsnitt fra boka. Foto: B. Fossnes

Bygdebokaboka gjennom Historielaget. Dette gjelder selvfølgelig også bind II når dette kommer.

Bøkene leveres på døra.

Telefonnummer for bestilling:

Anne-Kirsti Andresen, mobil tlf 938 50 563, eller e-post anne.andresen@royken.kommune.no

Bjarne Kjos, etter kl 17.30, tlf 31 28 33 13 (934 13 927) eller e-post bjarne.kjos@trygdeetaten.no

Bjørn Fossnes 35 55 89 09 (922 58 512) eller e-post: b-foss@online.no

Cato Christoffersen 31 28 21 02 eller e-post ca-lu@online.no

Slekta og Bygdemagasinet

Til redaktøren

Beklager at det har tatt tid med tilbakemelding til deg, om hjelp og nytte vi har hatt av kunnskapen til ressurspersoner i Røyken Historielag.

I forbindelse med at vi for en tid tilbake sendte deg kopier av postkort, som var

adressert til Karen Klemmetsrud, etterlyste vi andre personer i historielaget som har interesse av- og kunnskaper om slektsforskning.

Etter din omtale i Bygdemagasinet fikk vi kontakt med Jan Otto Helness, som har vært til storartet hjelp. Dette har medvirket til at Liv har blant annet fått en mengde opplysninger om sine forfedre i Røyken, Asker og Lier m.v.

En annen ressursperson i historielaget er

Odd Arne Svendsrud. Vi har vært så heldige å få tilgang til hans folketelling av 1875. Folketellingen for Røyken av 1875 er jo ikke lagt inn på data i Digitalarkivet.

Liv fikk tettet mange huller i slektstavla ved hjelp av Jan Otto Helness og folketellingen av 1875.

Dette er en kjempejobb disse gutta har utført, og Svendsrud har jo også gjort jobben med å legge inn på data, oversikt over gravlagte på kirkegårdene i Røyken.

Vi regner oss som nybegynnere når det gjelder interesse for slekta, og er takknemlig for all hjelp vi har fått for å komme videre. Vi håper at den kunnskapen og opplysninger disse personene besitter, blir vel ivaretatt av historielaget.

Hvis du finner det riktig å ta noe inne i ditt Bygdemagasin om dette, så bestemmer du hva som bør være med, samt redigerer vårt brev.

Vennlig hilsen fra Liv og Jan O. Davidsen

Spennende om Gabrielsbyen, forvirrende om dammer

Fra en leser i Nærnes har vi mottatt dette brev: Det var fint å lese Jørn Jensens artikkel i årboka om familiene og stedene i Gabrielsbyn (tillatter meg å droppe både e og '). Gabrielsbyn er et navn som lett kan dø ut. Hold fast ved Gabrielsbyn. Navnet forteller mye om hvem som har slått seg ned «der ute» ved fjæra under flodda, - mellom Svaberg og Ramton.

I bygdemagasient (nov) står det også skrevet om Damgård, som artikkelen til H.Sand vesentlig er ment å handle om. Her nevnes bl.a. «Kalse dammene». Bakgrunnen for navnet er at Karlsen anla dammene da han bodde på bruket Bråtaløkkka. Å anlegge dammene, drive isdrift og frakte isen med egen jakt, var blodslit. Første verdenskrig gjorde det ikke lettere for Karlsen og andre som drev idammer på den tiden. Særlig hadde de mellomstore det tøft. «Istiden» var egentlig over, selv om noen holdt gående lenger, mest til eget bruk. Nedre Kalsedammen er der fortsatt. Øvredammen ble gjenfylt for noen år siden. Flere dammer bar navn etter han som anla dammen (kona ble aldri nevnt på den tiden, selv om hu sleit vel så mye).

Andre eksempler på Nærnes er Isakdammen og Schwartzdammen. Isakdammen omtales også som Wergelandsdammen. Det kan jo høres finere ut. Er man opptatt av historien, hvordan landskapet ble skapt og hvordan menneskene levde, har navnene betydning. Navnet Isak er godt å ta vare på. Det forteller hvem som skapte dammen. Dammen var viktig for nærmiljøet, både sommer og vinter.

Schwartzdammen ved Breidablikk (opprinnelig bruket Søndre Nærnes) er oppkalt etter Schwartz. I dag har navnet glidd mer over til Svartsjødammen. En Nærnesialisering av Schwartz. Men kanskje også fordi dammen kan virke litt svart der i svingen under fjellet, særlig når man kommer kjørende i høstmørket (med frykt for å havne i sjøen..?) Med litt romslighet er begge navnene greie nok synes jeg. Det er også vanlig å kalle dammene med stedsnavn, som Bråtaløkkadammene. Birger og Karin Follestad drev gartneri på Bråtaløkkka i mange år. Derfor er det også greit å bruke navnet Follestadammene. Det gjorde «vi» på 60,70 og 80-tallet, selv om mange av oss kjente til navnet Kalsedammene. (Bråtaløkkka vart litt glemt på den tiden).

En annen isdam ble nevnt i et tidligere nummer av Bygdemagasinet i år. Nærnesdammen eller Graffdammen. Hva er riktig? Begge deler selvsagt. Nærnesdammen fordi den ligger på Nærnes gård, - gården nær neset (altså Nærnes). Idag heter gården Nordre Nærnes etter at Søndre ble skilt ut (på slutten 1700 tallet mener jeg å huske..). Dammen blir gjerne kalt Graffdammen, fordi familien Graff driver gården. Det har de gjort lenge. Det er viktig å huske at dammene er bygd. Et slit for levebrødet, sin familie, sine naboer og for lokalsamfunnet.

Det er viktig å ta vare på navn som forteller noe om historien, landskapet og menneskene. Jeg synes bl.a det er bra at veistumpen over øvre Kalsedammen/Bråtaløkkadammen har fått navnet Bråtaløkkaveien etter bruket Bråtaløkkka. Bruket som strekte seg fra østvegen og ned til stranda. Nye navn kommer til. Det er naturlig at unger i dag sier Joker og ikke stasjon, eller Nopectoppen i stedet for smiatoppen. Tenk om Joker blir Kiwi eller Lidl.. Men hvor er det blitt av Madsensvingen?. Den er der fortsatt, selv om baker Madsen er borte for lengst.

JAN. KR. KARLSEN

Husker du søster «Allika»?

Hun egentlig Aleksandra Larsen og var utdannet sykepleierske fra Oslo. Hun kom til Slemmestad i 1914. Søster «Allika» var sterkt religiøs og svært opptatt av barns ve og vel. Hun startet i 1915 søndagsskole i sitt eget hjem.

I 1930 årene utvandret hun til Amerika, etter sigende for å treffe sin forlovede der over. Men som vi alle vet, kom hun ugift tilbake, og levde som ugift hele sitt liv. Hun flyttet til slutt på Røyken Sykehjem, der hun bodde de siste par år av sin levetid.

Fra guttedagene husker jeg godt «Allika» som drev sin lille forretning ved Dambo, vis avis Betesta menighetshus. Her handlet hun med bakervarer, godterier og diverse småsaker. Ned til henne kunne en løpe i julehandelens panikk for å sikre seg den siste glemte presanghandelen, ei lommelykt, et spill eller en liten pyntegenstand.

Da freden «brøt løs» i 1945 ble hun usigelig populær blant oss ungene. Med sine kontakter «over there» klarte hun å skaffe tilveie amerikansk tyggegummi. De ankom i pakker a' 5 plater, men godsakene ble rettfærdig fordelt. Ingen fikk kjøpt mer enn ei plate. Unger fra hele bygda kom syklende til Dambo for å sikre seg varer som vi var helt utsultet på.

Allika fikk besøk av mang en krabat som på skolevei hadde tryna på sykkel, eller fått småskader på andre måter. Litt trøst og en plasterlapp hjalp godt.

Men jeg lar en som kjente henne langt bedre enn meg fortelle:

Søster Aleksandra Cecilie Larsen (1882-1973). Et interessant og fint menneske med religiøse synspunkter.

Hun bodde i Dambo og var nabo med oss. Jeg har bare gode minner om Søster, som vi kalte henne, og hun var snill mot oss barna i nabolaget. Hun var født i Oslo i 1882 og hadde sin sykepleieutdannelse der, men kom til Røyken sammen med moren, Cecilie Larsen (1842-1928) i 1914, hvor de leide hus i Bergli. I 1920 bygde hun imidlertid sin egen bolig Nordhaug, som ligger ved bedehuset Betesda. Denner solgte hun etter bare noen år, og flyttet over veien, i svingen ved den tidligere bussholdeplassen. Der drev hun butikk i mange år. Hun var velkjent for sukkerkakene sine. Det var ikke så mye godterier å oppdrive den gang på 50-tallet.

Søster startet søndagsskolen på Slemmestad i 1914. Først fikk hun benytte kantinens lokale på Sementfabrikken, men senere fikk ledelsen der ordnet det slik at hun fikk benytte lokale i «Roret» (like ved nåværende «Rortunet»). Men da Betesda ble bygget i 1920, flyttet søndagsskolen dit. Det var stor tilslutning rundt henne og på det meste hadde søndagsskolen over 100 barn.

Søster bodde alene de årene jeg kan huske henne. Det sto mye respekt av Søster. Hjemme hos oss sa vi alltid bare Søster, men mange kalte henne for «Allika». De fleste som hadde gjort seg bemerket i Slemmestad på den tiden hadde tilnavn. Noen ville kanskje kalle henne en bygdeoriginal, myndig og bestemt som hun var.

Jeg kan huske henne spesielt fra de mange besøkene hjemme hos oss, sommer som vinter. Om sommeren når det var pent vær, satt vi alltid under epletrærne - Søster sa alltid «kaffe i det grønne kan umaken lønne» – et velkjent sitat også på pyntehandklær den gang. Søster

var glad i kaffe og hadde mange visdomsord, da hun var både belest og bereist. Spennende og eksentrisk var hun, og så kunne hun spå, ispedd med en rikelig porsjon godt humor. Jeg husker henne meget godt enda der vi satt rundt kaffebordet. Ja spå kunne hun, d.v.s. i kaffegrut kunne hun tyde de merkeligste ting. Vi hadde fått hjembrakt fra Japan et utrolig skjært kaffeservise i porselen, så tynt at en kunne se tvers igjennom det, rart at det greide ferden. I bunnen av koppen var det et japansk dameansikt som liksom skinte gjennom porselenet, og når Søster kom skulle servertet frem. Da skulle hun spå. Det var ikke rart at dette var spennende for oss ungene.

Søster var nok ganske ensom de siste årene etter morens død. Men hun hadde et stort hjerte og tok seg mye av barna. Hun var en trofast tilhenger av pinsemenigheten Betesda, som hadde lokale tvers over veien. Vi levde i nærmiljøet den gang, og hadde et nært forhold til naboer. Svært få hadde bil, og heller ikke var fjernsynet kommet. I yngre år var Søster i tjeneste for Amerikalinjen, og hun bodde også en tid i Amerika. Antagelig kom hun vel hjem på grunn av moren.

Da hun flyttet til Røyken ble hun bedriftssøster ved Sementfabrikken. Dette var vel grunnen til at hun kom hit til bygda. Søster var svært religiøs. Noe som tyder på det, var at hun grunnla søndagsskolen og var trofast medlem av Pinsemenigheten.

Til jul var hun alltid buden hjem til oss, men Julaften ville hun være hjemme. Det var liksom litt hellig for henne å kunne feire akkurat den kvelden i fullstendig ro.

Søster solgte butikken sin på 50-tallet og innredet og flyttet inn i en hytte, eller uthus var det vel nærmest, på tomten. Hun hadde det nok trangt økonomisk og pensjonen var lav den gang. Jeg kan huske at hun hadde mye rart og spennende inne hos seg, og fine handarbeider. Etter morens død hadde hun ingen nære slektninger, men hun hadde en niese i New York som het Mildred.

Søster var svært glad i og tenkte mye på oss barna under og etter krigen. Da freden kom fikk hun sendt over fra Mildred puslespill til barna i nabolaget - og så var det amerikansk tyggegummi da - det var stor stas etter dyrtid og fullstendig mangel på godteri. Puslespillet, som jeg enda har, tar jeg ofte frem ved Juletider.

Søster var veldig glad i dyr og det ble hennes gode selskap de siste årene hun levde. Hun hadde katt, en langhåret kosepus var det, og så var det Osman, elghunden hennes. I mitt gamle album har jeg funnet dette koselige bilde utenfor butikken hennes.

Det er med vemod og ærbødighet jeg husker søster som var vår gode støtte og trøst, spesielt under krigen og i etterkrigsårene. Søster ble 91 år, og tilbrakte det siste året på Røyken Pleiehjem.

KARI SLETNER

På slektsvandring i bygda

stikker vi denne gang innom Vear/Flater, en kjent Røyken familie.

Kristian Vear, f. 23.april 1842, d. 26. juli 1926, 84 år gammel var gift med Trine Gustava Sørum, f. 30. sept.1850 i Lier, d. 23. november 1935. 85 år gammel

De fikk følgende barn:

1. Marie, gift Graff, f. 13. august 1872, d. 4. november 1954, 82 år gammel
2. Karen, gift Bjørnstad, f. 1. oktober 1873 d. 21.mai 1969, 95 år gammel
3. Karl Flater, f. 1. juni 1875, d. 8. oktober 1970, 95 år gammel
4. Olaf Flater, f. 15. mai 1877, d. 2. september 1947, 70 år gammel
5. Thorvald Flater, f. 11. mai 1879, d. 9. mai 1930, 51 år gammel
6. Hans Flater, f. 11. desember 1881, d. 30. november 1963, 82 år gammel
7. Ludvig Flater, f. 30. april 1884, d. 20. august 1965, 81 år gammel
8. Gabriel Flater, f. 20. januar 1887, d. 14. desember 1977, 91 år gammel
9. Harald Flater, f. 6. oktober 1889, d. 7. mars 1962, 72 år gammel
10. Martin Flater. f. 11. september 1892, d. 9. desember 1977, 85 år gammel
11. Herman Flater, f. 18. mars 1896, d. 12. mai 1957, 61 år gammel

Som kjent har disse mange barn og barnebarn i Røyken og andre steder.

Lønninga på «Lønn»

Lønningsdag ved Christiania Portland Cementfabrik på Slemmestad i begynnelsen av 1930 var en fest for store og små. Man fikk pengene i hånda hver fredag ettermiddag, og ved lønnetreet tvers ovenfor Porten var det marked med massevis av fristelser for en ellers slunken pengepung.

Å få lønninga på «Lønn» ble et begrep. Det store lønnetreet sto ved kjerreveien opp til Heimannsåsen. Her var det også en stor oppslagstavle. I tillegg hadde familien Arntzen en kiosk her hvor det bl.a. ble solgt sirupskaker, Lohengrin sjokolade og tobakk, humrer Åge Kristensen på snart 82 år. – Fru Johanne Arntzen hadde også et langbord utenfor kiosken hvor hun solgte ukeblader, legger Åge til.

Det kom gartnere og bønder fra Asker og Røyken til dette fredagsmarkedet, hvor de solgte epler, pærer, poteter og grønnsaker. Etterpå gikk de rundt i boligene og bød fram varene.

Reke-Oskar kom fra Nærnes og solgte reker utenfor Folkebadet. Det var liv over alt.

Som seg hør og bør manglet det heller ikke på musikk på markedet. Det var trekkspill og sang. Jeg husker spesielt en russer som sang både ved markedet og senere rundt i «gård», sier Åge og ler.

Vi ungene gledet oss stort til fredag ettermiddag. Vi hadde reine amfi i skråbakken mot Heimannsåsen. Også visste vi at det vanket litt ekstra pålegg på brødiskiva denne kvelden, sier han.

Fredag var i det hele tatt en trivelig dag. Mannfolka fikk lønninga, men enkelte kvinner tok pengene og forsvant ned til butikken før noe gikk til spill og fest. Noen av damene ble også fulgt ned til butikken av sine menn. De handlet sammen, kanskje stolte ikke mennene helt på sine bedre halvdel?

Fantastisk barndom

Det var godt å bo på Slemmestad. Vi hadde en fantastisk barndom, sier Åge.

Vi hadde kino hver søndag. Det kostet 25 øre. Peanøttene kostet 10 øre.

Penger hadde vi etter å ha pantet tomflasker for 5 øre stykket. Vi sto nemlig og ventet på at folk fikk drukket opp ølflaska si, ler Åge.

Åge Kristensen, snart to og åtti år, er en livlig koselig mann som gjerne minner om de gode gamle dager i Slemmestad. Foto: Jorun

En annen geskjeft var å gå ned på brygga og se på de store cementbåtene som la til kai. Husker spesielt 10 000 tonneren «Grandville» som vi gutta fikk besøke hvert halvår. Jeg ble kompis med en motormann, Albert Melås fra Kragerø. Han skrev til meg helt til krigen kom. Pussig, jeg traff ham igjen 30 år etterpå da familien ferierte på Sørlandet! sier Åge.

Ellers var det musikken som opptok meg. Jeg begynte å spille kornett i Slemmestad ungdomskorps da jeg var tretten år. Da jeg var femten gikk jeg over til ess-kornett.

Åge var med i korpset til han var åtti år! Han er tildelt æresmedaljen for sin innsats!

Ellers spiller han trekkspill, gitar og Hammondorgel. Han har komponert en liten melodi til alle sine barnebarn etter hvert som de kom til, og han spiller gjerne en liten trudelutt på telefonen ved åremålsdager til mange av sine kjente i Slemmestad.

JORUN LILLELIEN KASPERSEN

Trekkspillet er noe som Åge koser seg med.

Tordis ser tilbake

Ja, det var andre tider, det. Det var å stå på fra tidlig morgen til sene kvelden, sier 89-årige Tordis Lillelien, født Ølstad, og tenker på hvordan det var å drive butikk i Bødalen fra 1920 og utover.

Faren Jørgen Ølstad begynte først i butikk på Utsjå i Bakkeveien i 1912. Men i 1922 bygde han egen tre etasjes forretningsgård på tomta i krysset Bakkeveien/Riksveien.

Ekteparet Marie og Jørgen Ølstad fikk elleve barn, seks jenter og fem gutter. Tordis var den eldste. Hun ble født 1915. Men allerede i 1935 døde Jørgen Ølstad fra sin store familie, nybygde hus og butikk, - bare 41 år gammel.

Det var en vanskelig tid, sier Tordis. Mor som var blitt enke, bare 38 år gammel, hadde nok med hus og hjem og en stor barneflokk, så jeg som eldstemann sto plutselig ansvarlig for butikkdriften, sier hun.

Tyve år og uten handelsbevis. Den gang måtte man ha handelsbevis for å drive butikk, og vi fikk ansatt en bestyrer for ett år, mens jeg tok handelsskole. Det var å gå til Røyken, der jeg tok toget til Gjerdes Handelsskole i Drammen, og så var det samme vei hjem igjen. Jeg husker jeg enkelte ganger vaset i snø fra Røyken og hjem. Men i 1936 sto jeg med handelsbrev i hånden, 21 år gammel, og var ansvarlig «for hele butikken», sier hun.

Stor butikk

Fra far startet butikken i 1922, drev vi godt. Vi var en av de største butikkene i Røyken utenom Samvirkelaget, og vi hadde foruten kolonialvarer, en assortert landhandel med manufaktur, sko, glasstøy, maling, parafin, koks og kull. Vi hadde også salg av bensin med Shell-pumpe ute i gården mot veien. Husker godt vi hadde bensin- og parafintønner i kjelleren, ler Tordis.

Streik i Slemmestad

De fleste i Bødalen hadde et lite bruk med ku og åker. De brødfødde seg nesten selv. Men skulle de ha noe utenom, ble det handlet hos oss. Så forretningen gikk godt helt frem til streiken ved fabrikken i Slemmestad på 30-tallet. De fleste hadde arbeid på fabrikken, og nå måtte folk plutselig børje. Vi hadde 29 000 kroner utestående i 1935, og det var mye penger!

Men folk i Bødalen var alle tiders snille mennesker. Husker Karl Hansen med 15 fami-

Tordis Lillelien, født Ølstad, fyller 90 år i september. Foto: Jorun

liemedlemmer skyldte aldri et øre. Og Hanna Moe hentet selv brensel på kjelke helt opp til Aukekroken. Ellers dro vi koks og kull enten på kjelke eller med hest og slede rundt til alle kundene etter arbeidstid. Det var et slit, sier Tordis.

Vanskelig med varer

Birger Martinsen kjørte varer for oss. Husker vi reiste til Drammen flere ganger etter krigen. Det var vanskelig å skaffe varer, men Birger kjente alle og tok meg med rundt. Bilen var gammel og en gang mistet vi plutselig det ene hjulet. Lasteplanet med bla. mel, kaffe og gaudost ble stående på skjeve, men vi kom hjem. Husker ikke akkurat hvordan han ordnet det. Han kjente jo halve bygda!

Husker også at en kvart kilo kaffe før krigen kostet 95 øre. En kilo kjøttdeig kostet kr.1,20 kr., og en kilo karbonade kr.1,60.

Tordis giftet seg med Øistein Lillelien i 1949 og flyttet til Slemmestad sentrum, men hun drev fortsatt butikken i Bødalen med sitt han-

Foran den nye butikken i Bødalen først i 1930-årene. F.v. Ukjent selger, handelsekspeditør Vanberg, Jørgen Ølstad, søstrene Tordis, Elsa, Tutta og Solveig, tante Margit Ølstad, pike hos Ølstad, Frits Hagen, sjåfør mes hest og vogn, Harald Bjerknes og Alf Hagevik.

delsbrev. Søsteren Solveig og broren Finn ekspederte etter 1949.

Tordis og Øistein med barna Anne og Øistein jr.flyttet til Vettre og senere til Konglungen. Her drev hun i butikkbransjen helt til hun

fylte 70. De siste år med egen butikk på Konglungen, der hun fortsatt bor. Tordis fyller 90 år i september. Hun er enke, og bor alene i sitt nydelige hjem like ved Konglungsundet.

JORUN LILLELIEN KASPERSEN

Hørt på bussen

En Osломann satte seg ved siden av Gustav Strømberg da han skulle hjem til Slemmestad etter endt arbeidsdag.

- Er De fra Slemmestad? spurte først mannen.
- Ja, jeg er da det, svarte Gustav.
- Da er De kanskje godt kjent, De da?
- Ja, jeg skulle vel være det.
- Jeg skulle besøke en mann som heter Wilhelm Karlsen. Kjenner De ham?
- Nei, han kjenner jeg ikke.
- Jeg har hørt at man kaller ham for Tuppen.
- Han kjenner jeg vel. Han bor i annen etasje hos meg, han!

Fortalt av Åge Kristensen til Jorun Lillelien Kaspersen

Familien Baarsrud

Thorvald Baarsrud

«En mann må gifte seg,» sa bestefar Baarsrud, «ellers blir det bare tull og tøys med ham.»

Kvinner behøvde ikke gifte seg, mente han. Galt ville det gå okke som. Angre ville de – enten de giftet seg eller lot det være. Dette hadde han fra Grundtvig. Bestefar var også svært skeptisk til svigersønner.

Kvinnens plass var i et beskyttet hjem – kanskje helst som ugift. At kvinner skulle stå på egne ben og finne oppgaver utenfor hjemmet, hadde han nok vanskelig for å tenke seg. Det var biologisk umulig.

Nå skal vi huske på at Bestefar levde i en tid da universitetsfolk ennå ikke hadde avklart spørsmålet om kvinner har sjel. Han var gått til sjøs 15 år gammel, og han gikk på land som skipper etter 20 års seilskuteliv. Det skulle ikke utvike noen forståelse for arbeidsfelleskap med kvinner.

Om kvinner hadde sjel eller ikke – det tror jeg ikke at han reflekterte over. Men han hadde en praktisk ansvarsfølelse for kvinner av sin egen slekt. Og den skal han krediteres for.

På sine gamle dager måtte Bestefar få bekymringer. Seks døtre ville han etterlate seg. Hoorledes skulle det gå med dem når han falt fra?

Disse linjer er klippet ut av en omfattende optegnelse som Thorvald Baarsruds barnebarn, Finn Bryhni har skrevet om sin familie. Det forteller en del om datidens kvinnesyn, men også om ansvarsfølelse og omtanke. Mer om denne ruvende skikkelse i bygdas historie finner du på side 135 i den nye bygdeboka.

Uten forkleinelse for de andre søstrene, tillater jeg meg å gjengi det Finn skrev om Gina.

Tante Gina (1875 - 1965).

Tante Gina kom seg forbausende tidlig ut. Tok først guvernanteskole, var huslærer hos prost Brodahl på Støren omkring 1894-95. Tok deretter lærerskoleek-

Tre generasjoner: Kirsten Hilden g.m. Thorvald Baarsrud, deres datter Anna Baarsrud g.m. Otto Aasgaard f. 24.4.1872?, deres datter Tordis Aasgaard g.m. Thor Graff f. 1910.

samen og var fra 1899 ansatt ved folkeskolen i Drammen.

Hoorledes kunne Bestefar - ikke bare godta noe slikt - men også bekoste det? Kanskje kjente han lærerlønningene fra kommunebudsjettene. De har jo alltid vært ansett som skyhøye utover i bygdene. Og det var en sikker levevei.

Men med lærerutdannelsen satte også den Gamle stopp. Mor fortalte at tante Gina ville ta artium og studere. Det ble det ikke noe av. Det kunne ikke være utgiftene det sto på. Jeg tror heller at det i Bestefars miljø var noe latterlig ved kvinner som studerte. Og den gamle skipper var nok følsom for fliret. Det var heller ikke gått sa mange år siden kvinner fikk adgang til Universitetet.

Tante Gina nevnte aldri noe om de ønsker hun hadde hatt til å studere. Men etterhvert som neste generasjon tok artium fikk de alle duskeluer av henne. Hun ble altså lærerinne. Og ingen som traff henne, skulle være i tvil om at det var det hun var. Lav av vekst, rakrygget, litt strenge regelmessige trekk, standhaftig, ble ingen svar skyldig og direkte i sin opptreden.

Skoetten var hun ikke. «Jeg fikk dem ut» sa hun en gang det romsterte noen tyver i kjelderen på «Stranna». Hun var alene i huset en natt. «Jeg gikk ned i kjellertrappen og sa: Kom dere ut gutter - og så gikk de». Trygg på sin autoritet var hun.

Diskusjonsglad var hun også. Da Kristiania ble

døpt om til Oslo, røk hun opp i en opphetet diskusjon med min Far. Og hun boldt selvfølgelig på Kristiania. Far var nasjonal og ville ha Oslo.

En annen diskusjon gjalt avholdssaken og forbudsavstemningen. Tante Gina hadde vært lærer på Vålerengen i en årrekke, og mente vel at det var forhold som kunne tale for forbud. Far trodde hun vil stemme for forbud, og tente på alle pluggene. Tante Gina var ikke den som ga etter, og støynivået var høyt.

Målsak og avholdssak var nå også hovedtema i datidens samfunnsdebatt.

En sjelden gang kunne tante Gina være sarkastisk. Jeg spurte henne en gang om hvorfor det var så få kvinnelige overlærere ved folkeskolene. «Det kommer vel av at vi har mer selvkritikk det», svarte hun.

Et særtrekk ved henne var en sterk rettferdighetsans. Hun var alltid sikker på hva som var rettferdig, og der var ingen slingringsmann. Det kunne lett observeres i familien. Den gjalt sikkert også i forhold til elevene, og bidro nok til at hun var akseptert som en god lærer. Man visste hvor man hadde henne.

Jeg hadde gått 1. klasse uten å ha lært å lese. Jeg gjenga etter hukommelsen og hadde greid å bluffe Far og Mor. Men i sommerferien på Klemmetsrud ble jeg gjennormskuet. «Gutten kan jo ikke lese», sa tante Gina til Mor. I mitt nærvær selvfølgelig – til skam og skjensel. Og så satte hun i gang med staving og lesning. Sommeren var ødelagt. Men da jeg dro hjem etter ferien, hadde tante Gina sørget for at jeg kunne lese.

Tante Gina var den mest konvensjonelle av søstrene og den mest tradisjonstro. Jeg tror ikke hun mistet et kongelig opptog eller noen nasjonal festivitas. Først

og fremst var hun en hengiven beundrer av kong Haakon - ham fulgte hun fra han steg i land i Kristiania i 1905 til gravferden i 1957.

Tante Gina var et festmenneske, og var en entusiastisk feirer av en hver begivenhet som kunne gi påskudd til feiring. Utallige er de viser og sanger som hun skrev til barndåper, konfirmasjoner og brylluper. Og hver jul var det hun som besørget gavene til neste generasjon. Når hun kom hjem til Klemmetsrud eller Nærnes var hun så overlesset med gaver at man knapt så den lille dame.

Hennes egen fødselsdag var en spesiell festdag. Jeg busker dem helt fra Munkedamsveien hvor jeg sovnet i en sofa og til den siste fødselsdagen i det året hun døde - 1965. Og det var ikke kaffe og boller men stor middag med alt tilbehør. Matlagningen var det andre som sto for. Hun kokte knapt potetene selv. Søstrene tisket om at det eneste hun kunne på et kjøkken var å koke egg og toddyvann.

Tante Gina kom til Oslo i 1909. I nærmere 40 år var hun ved Vålerengen skole. På grunn av lærermangel holdt hun det gående i flere år etter at hun hadde fylt 70 år. I Drammen og en årrekke i Oslo bodde hun i pensjonat som ble drevet av Christiane Holst - en stor og dyster dame som man ikke spøkte med - men som hadde noen fremrakende kaker. Hun tilhørte en kjent Drammensfamilie som døde ut med henne. Tante Gina arvet henne. Rundt omkring i vår familie er det malerier og andre gjenstander som er kommet fra Holstfamilien gjennom tante Gina.

Som de fleste i familien var hun en habil og lidenskapelig kortspiller. Var det fire personer tilstede, kastet man ikke bort tiden - men spilte kort. Og kort spilte hun til siste slutt - helt til hun la ned kortene en kveld og døde samme natt i sitt enogtittiende år.

SKREVET AV FINN, SIGRIDS SØNN

Kontingentinnbetaling for 2005

Vi har vært vant med at kontingentkrav for kommende år blitt sendt ut i desember, sammen med Bygdemagasinet og Årboka. Som også nevnt i BM nr. 46, endrer vi nå på dette. Kontingentkravet blir sendt ut i mai/juni 2005, vedlagt dette Bygdemagasinet. Slik vil det også bli de kommende år.

En grunn til at styret har bestemt å legge om kontingentrutinene, er at man på årsmøtet i mars hvert år kan vedta årets kontingent, ikke neste års, slik det før har vært gjort. En regnskapsmessig fordel er at alle innbetalinger skjer i regnskapsåret, og at en således slipper å holde kontingent som har vært innbetalt allerede i desember, utenom dette års regnskap. For medlemmene skulle ikke dette ha stor praktisk betydning. Man får i år noen måneder lenger henstand med 2005-kontingenten, men senere kommer kravet i mai/juni hvert år.

Som det fremgår av innbetalingsslippen ble ikke kontingenten endret på årsmøtet i mars i år.

STYRET

Tumleplass for kropp og tanker

Området har for meg en spesiell plass i tilværelsen. Jeg tenker på Bø-området. Her ligger de på rad de tre gårdene, Sør-Bø, Mellom-Bø og Nord-Bø. (Slik het de i alle fall for oss)

Fra jeg var liten gutt hadde gårdene på platået over dalen vår en spesiell tiltrekningskraft.

Jeg elsket å høre bestemor fortelle om «Reven på Bø» som hjalp sveitseren Johan i fjøset, og ellers må ha vært en usedvanlig snill rev!

Senere knytter det seg mange minner herfra. På jordene her gikk vi skiturer på ulimte treski med skrøpelige Hvitfeltbindinger. Her fant vi vårens første blåveis i hellet mot Sandbakken, vi plukket gåsunger og her ranet vi dessverre også trostreier.

Når jeg i dag besøker området, og det gjør jeg ofte og gjerne, strømmer minnene på. Feriearbeide med høyonn, luking og potetonn. Min første erfaring i så måte fikk jeg som åtteåring. Noen av oss ble engasjert med potetplukking på Nord-Bø. Jeg husker at Arne, som må ha vært ca. 14 år, kjørte opptager med traktor, og fikk påpakk av Martin (den eldre) for upresis kjøring. Jeg antar at traktoren var den gamle Deutz'en fra tidlig på 40-tallet. Verre gikk det nok med meg, uten at jeg helt skjønnte sammenhengen. Etter første dagen fikk jeg rundlig betalt av Martin sjøl (fikk senere aldri så høy daglønn i den karrieren) og beskjed om at han hadde nok mannskap neste dag! Senere ble jeg vel mer effektiv får vi tro.

Steder som «Snipa» (Visstnok en forvrengning av Bøs-nipa), Nedstikker'n, Maureåsen, Bjønnemyra (veien inn til husene der heter av en eller annen grunn Bjørneroa) og Lønnsletta sitter i minnet. Den gamle smia ved enden av tidligere gårdsveien til Sør-Bø, Bømyra, Vestenga og Nordmarka, var begreper for oss. I dag går jeg gjerne i marka, enten jeg følger Oldtidsveien eller andre stier, eller går på tvers av alle ferdselsårer. Tankene flyr. Gravhaugene på Mellom-Bø er skiltet og vel kjent for de fleste. Mindre kjent er nok en større gravhaug nærmere Sør-Bø. Den ligger rett ved østsiden av stien som går fra de andre gravhaugene mot myra. Er det ikke flere gravhauger rett i nærheten også tro? Hvor lå gården, eller gårdene i jernalderen? Det skulle jo være fri sikt fra

gravhaugene og hjem til gården sier historikere. Navnet Bø skal være blant de eldste i landet vårt. Hvor gammelt er det egentlig? Vi vet jo sikkert at her bodde det folk i jernalderen. Har det bodd mennesker her mye lenger?

Går vi skituren fra Sydskogen til Gullhella, ser vi at her er nesten sammenhengende temmelig flatt åkerland over mange kilometers strekning! Har det engang langt tilbake i tiden vært en eiendom? Har det ligget en opphavsgård, eller en ur-gård her? Slik kan en ulært gå og spekulere og la tankene fly. Kanskje noen med innsikt og faglig bakgrunn en gang vil interessere seg for dette?

I mellomtiden krysser jeg området sommer og vinter. Med lett atkomst fra skogen innenfor Bjønnemyra kan jeg glede meg over utsikten fra Nord-Snipa, hvor også et ravnepar har holdt hus i mange år. Jeg lytter til måltrostens sprudlende vårsang og henter de første liljekonvallene fra mitt spesielle sted, hvor de kommer tidligere enn noe annet sted jeg vet om. (Jeg klarer enda å ta meg frem dit, selv om jeg tror min kjære hadde protestert, dersom hun visste). Jeg besøker ruinene etter den gamle husmannsplassen «Knorteberget» og lar tankene fly. Vinterstid krysser jeg spor av elg, rådyr, hare og rev. Jo skogen lever. Selv om området kanskje er spesielt for en som i alle fall er 4 generasjon «Bødøling», tror jeg mange med meg her kan finne ro til ettertanke og refleksjon. Kanskje også takknemlighet for hva vi er gitt av både natur og kulturlandskap rett utenfor stuedøra.

KJELL FOSSNES

Rettinger

Observante lesere har reagert på en informasjon i BM nr. 45, side 7. Øverst i høyre kolonne står Martin Kristoffersen Klemmetsrud oppgitt som enkemann iht folketellingen i 1900. Dette er en feiltolking av registeret. Trolig pga. rekkefølgen de forskjellige er oppført i, er hans hustru, Martine Kristoffersen Martinsdatter, feilaktig blitt knyttet til hans bror.

Takk til Thora Follestad for årvåkenhet.

Vi kjøper «Mølla»!

Den gamle, ærverdige Grodalen mølle er til salgs.

Jeg skal ikke her fortelle mer om «Møllas» historie, men viser til en meget detaljert beskrivelse i den nye bygdeboka, ref. side 254-258.

Styret hadde i forkant av årsmøtet arbeidet med planer om en evt. overtakelse/leie av mølla, og satt i sving et utvalg, bestående av Cato Christoffersen, Ole Rud og Terje Martinsen, med å forhandle med dagens eier, Truls Stokker.

Da så ideen om å sikre oss «Mølla» ble lansert på Historielagets årsmøte i mai i år, var det overhode ingen som ytret betenkeligheter.

Et forslag til kjøpekontrakt foreligger, og styret gjennomførte en befaring av bygget 31. mars. Styret fant at bygningene var i god stand, og at lokalene ville være meget anvendelig for oppbevaring og utstilling av større gjenstander og redskaper. Dette har som kjent vært lagets store bekymring i mange år. Uten alt for store kostnader vil det også kunne innredes kontor og arkivrom. Totalt er mølla på 500 m².

Tilbud fra eier av mølla, Truls Stokker, til Historielaget lyder: **Pris kr 200.000.**

50 % oppgjør ved overtakelse, resten betales over 3 år med rimelig rente. Eiendommen kjøpes som den står, med alt inventar som står igjen på overtakelsesdatoen.

Kontrakten må være undertegnet innen 20. april. Den inneholder foruten nevnte lokaler også fiskeretten og fallrettigheter til fossen. Den gamle møllerstua omfattes ikke av kontrakten.

Uten tvil vil prosjektet i meget stor grad kalle på dugnadsånden i laget. I første omgang må det settes i gang en omfattende rydde- og rengjøringsprosess.

Økonomien

Ved at laget har påtatt seg å rydde lokalene selv, er en kommet overens om en pris på kr. 200.000,-. Laget er i dag i stand til å betale eieren halvparten av kjøpesummen. De resterende kr. 100.000,- har vi søkt kommunen om å dekke, og i formannskapsmøte 5. april ble det enstemmig vedtatt å imøtekomme søknaden. Så nå folkens, medlemmer av Historielaget og andre interesserte: «Brett opp armene og gjør dere klare!»

RED.

Gammelt isskjæringsverktøy, en tosylindret bensinsag fra 1928

Isskjæermesterskap på Høvikvollen

Søndag 6. mars 2005 var det igjen klart for et nytt isskjæermesterskap, og denne gangen på Høvikvollen i Røyken. Seks lag fra Asker/Bærum, Ås, Nesodden og Røyken deltok. Opprinnelig plan var å avholde mesterskapet en måned tidligere, søndag 6. februar, men isen var ikke tykk nok på det tidspunktet. Det har blitt avholdt slike mesterskap årlig siden 1998, hvis isforholdene har gjort det mulig. Vinner av fjorårets konkurranse, Røyken Isskjæerlag (Båttstø Iskompani), var årets arrangør i samarbeid Asker museum og Røyken kommune.

Søndagen opprant med fint vær, og før deltagere og publikum inntok Høvikvollen, var arrangørene på plass. Det ble satt opp gamle isskjæringsverktøy, blant annet en tosylindret bensinsag fra 1928. På inngangsportalen var det plassert ulike typer issager. Også forløperen til dagens elektriske kjøleskap, et isskap eller temperator var på plass. Dette er et skap som ligner mye på dagens kjøleskap, men under et lokk på toppen kan man legge inn

isblokker. Smeltevann fra disse blokkene står for kjøling av skapets vegger. Vannet kan tappes ut via ei kran i bunnen. Dette skapet, samt en fotoutstilling fra isskjæring i Røyken, var svært populært blant publikum. Bildene var utlånt fra Ramton isskjæremuseum.

Nesten 200 biler ble dirigert inn på parkeringsområdet rundt Høvikvollen, og ca 500 – 600 tilskuere i alle aldre var på plass da dagens speaker, Terje Martinsen, kunne ønske deltagere og publikum velkommen.

De seks lagene skulle skjære ut 12 isblokker på 60 x 60 cm av den ca 40-50 cm tykke isen. Alle blokkene, som hver veide ca 170 kilo, skulle legges opp på land i pen rekke.

Det var merket opp plass til hvert lag, hvor også blokkene var risset opp.

Hvert lage besto av fem personer, og de kunne ta i bruk to issager, tre ishaker og øks.

Kun 10 minutter etter at Terje Martinsen ga startskuddet, hadde det første laget 12 isblokker liggende pent på rekke på isen. Forstå

Ikke lett å få blokkene pene opp av vannet. Foto: Helene Mushom og Eirik Kvalheim

det den som kan!! Laget var fra Nesodden, Svestad Isskjærrelag, og besto av: Geir Busk, Harald Moen, Svein Bekstrud, Trond Hansen og Vidar Busk. Geir Busk uttalte at det lå en hel del trening og forberedelser bak seieren. Videre sa han: «Vi er en veldig rå gjeng, bestående av konkurranseorienterte håndverkere. Ordinære kontorister ville nok ikke klart å nå opp i denne konkurransen».

Vinnerlaget fra i fjor tok andre plassen med en totaltid på 12 minutter. Dette laget, Båttstø Iskompani, bestående av Rolf Arnesen, Tor Erik Kolsrud, Arne Larsen, Erland Lindskov og Jens Høvik, var godt fornøyd med sølvmedaljene. «Vi setter mest pris på det sosiale med isskjæring, og vi har ikke akkurat ligget i hardtrening. Det er tungt fysisk arbeid, men også mye teknikk», sier eldstemann på laget, Jens Høvik. Med sine 72 år er han eneste deltager som har jobbet med isskjæring i sine unge år.

Som man skjønner hadde det blitt et kort show hvis det bare hadde vært selve isskjæringen som sto på programmet. Når alle lag var ferdig trakk dommerkollegiet seg tilbake for å klargjøre rekkefølgen. Dommerkollegiet besto av ordførere/ varaordførere fra noen av de deltagende kommuner. Hovedkriteriet var selvfølgelig tid, men det kunne gis minus for ikke utførte oppgaver eller galt utførte oppgaver.

Dommerne hadde en lett jobb i dette tilfellet, og Svestad Isskjærrelag tronet høyest på den oppsatte seierspall av isblokker. De fikk sine

velfortjente gullmedaljer samt et vandretrofe.

Båttstø Iskompani hadde på forhånd også bygget isrenner, slike man brukte for å frakte isen fra dammene ned til ishushus ved sjøen, hvor også frakteskutene lå. Med hest og slede ble mange av isblokkene fraktet til isrenna og sendt i vei. Dette var også et svært populært innslag for publikum. Når man synes å ha kjørt vekk nok isblokker, ble hest og isslede en svært populær kjøredøning for alle de minste på isen. Køen av ventende barn synes ikke å bli mindre etter hver tur, da de fleste gikk rett bak i køen for å kjøre på nytt og på nytt.

De seks hullene på ca 3,6 x 3,6 meter som lagene hadde laget i isen, synes noen absolutt burde benyttes. To av deltagerne på vinnerlaget, og en fra Asker/Bærums lag, viste også andre kvaliteter ved å benytte seg av badevannet. I tillegg til disse tre, har det blitt en tradisjon at enkelte isbadere følger den årlige isskjæringen for å få seg en dukkert.

Skulptøren Poul Bould fikk prøve seg med motorsag på isblokker for første gang. Blant annet skar han ut nylig oppstartede Hurum kunstforenings logo.

Musikkorpsforelder fra Åros sto for salg av forfriskninger i form av varme vafler, kaffe og brus.

Det var i det hele tatt et flott arrangement som Båttstø Iskompani og medhjelpere har all ære av.

BJARNE KJOS

Julemøte 2004

Historielagets tradisjonelle julemøte ble avholdt på Kornmagasinet torsdag 9. desember. Meget gledelig hadde ca. 60 medlemmer møtt fram, og det er vel nesten rekord. Møtet ble åpnet med at to elever fra Røyken Musikkskole spilte for oss. Uten å påberope oss å være spesielt musikalske, vil vi våge å påstå at fremføringen som Helga Stormo og Tormod Kvam gledet oss med, var av høy kvalitet.

Liv Turid Sognebro tok oss ved hjelp av en serie bilder med på en spennende tur som reiseleder til Bornholm. Det var nok flere som fikk lyst til å bli med henne på en tur dit ned når våren kommer.

Som vanlig hadde de alltid trofaste damene på kjøkkenet ordet opp med gløgg og pepperkaker, og fulgte opp med kaffe og julekake. En utlodning brakte inn ca 2400 kroner til kassa, mens praten gikk livlig. Det var ikke til å unngå at den nye bygdeboka var det viktigste samtaleemnet.

Bøken gikk unna nesten like fort som julekakene, og Terje Martinsen skrev hilsener til kjente og ukjente.

Uten forkleinelse av andre i styret føler redaksjonen trang til å gi en ekstra «julehonnør» Bjarne Kjos som i disse travle forjultider nedlegger et kjempearbeid med å holde styr på bestillinger, samt å fordele bygdebøker, årbøker og bygdemagasiner.

RED.

Sommeren 2005 på Blåhella:

Landhandleriene i Røyken

Røykens gamle landhandlerier er sommerens tema i Blåhella kystsamlings lokale i Båttstø. Det er faktisk bare 125 år siden bygdas første landhandel åpnet sine dører her i bygda – og i dag er for lengst den siste nedlagt.

Spesialiseringen har avløst butikkene som førte alt du trengte av varer til det daglige liv.

Vi antar at Isachsens landhandleri på Nærnestangen var bygdas første egentlige landhandleri selv om det også var drevet noe småhandel andre steder. Isachsen anla samtidig brygge slik at rutebåtene kunne legge til hos ham. Det var trolig en taktisk manøver for å sikre seg potensielle kunder. Omtrent samtidig startet Svend Oddevald butikk og servering i bolighuset sitt på Spikkestad. Dette var på

den tid jernbanen ble bygget og Oddevald ville sikre seg «sin bit» av anleggskaras inntekter. Men så snart anleggskara forsvant så forsvant også inntektsgrunnlaget og butikken ble nedlagt.

Landhandlervirksomheten i Røyken nådde sitt høydepunkt i årene like etter siste verdenskrig. I 1953 fantes 24 landhandlerier, 3 samvirkelag og 7 spesialforretninger her i bygda.

På Blåhella er utstillingen fra sommeren 2004, «Reisen til Amerika» demontert. Der hvor hengekøyer fra seilskutetiden var montert er nå en landhandlerdisk på plass. Og de mange seilskutebilder og skipskart har måttet vike plassen for kjøpmannshyller og en fotomontas-

På nøytralitetsvakt under første verdenskrig

Av Olaf Skryseth har vi fått låne dette fotografiet fra 1915. Disse karene var den gang skrevet ut for å verne om landets nøytralitet under den første verdenskrig 1914-1918.

Vi kjenner dessverre ikke alle karene som er forevige, men Olafs far, Lars Olsen Ovnerud, ser vi liggende til høyre på bildet. Er det noen som drar kjensel på andre av soldatene?

RED.

Ness Landhandleri, Follestad, ble oppført for Adam Follestad i 1919-20. Huset lå nær Sundbykrysset, mellom hovedveien og Åroselva. Det er Follestads pedalford vi ser utenfor. Huset brant i 1962 og det nåværende forretningsbygg ble oppført på den samme tomte. Postkort fra 1920-årene.

je av flertallet av bygdas landhandlerier gjennom årene. Noe av det gamle landhandlerutstyret er også på plass.

Blåhella kystsamling åpner sin landhandleriutstilling søndag 22. mai kl. 11.00. Åpningstider for sommeren er som følger:

Søndagene 22. mai, 29. mai, søndag 5. juni, søndag 12. juni, søndag 19. juni, søndag 14. august, søndag 21. august, søndag 28. august, søndag 4. september, søndag 11. september, søndag 18. september, søndag 25. september, søndag 2. oktober og søndag 9. oktober. Alle dager fra klokka 11.00 til klokka 15.00.

For foreninger, lag eller andre sluttede selskaper er det mulig å avtale særskilt omvisning. Da kan du ta kontakt med undertegnede på telefon 31281254.

I Kystsamlingens lokaler er det også salg av kaffe, saft og vafler. Og fra landhandlerdisken kan du kjøpe gammeldags sukkertøy og noen andre gamle landhandelsvarer.

Du er hjertelig velkommen i det røde naustet ved kyststien mellom Båtstø og Åros.

VENNLIG HILSEN
BLÅHELLA KYSTSAMLING
OLE SØNJU

«Antikviteter og Snurrepiperier» – 16. og 17. mars 2005

Utstillingen og temaet for denne ble omtalt i forrige utgave av Bygdemagasinet, og medlemmene ble invitert til å komme med sine bidrag, gjerne gjenstander med en liten historie knyttet til seg. Det ble ingen suksess, i det kun 2 familier svarte positivt og lånte oss en del fine og morsomme gjenstander

Vi gjorde da som vi pleier gjøre, kontaktet medlemmer, familie, venner, kjente og ukjente. Spurte om å få låne, og fikk bare positive og hyggelige svar. Hentet ned ting fra Historielagets egen samling og bidro med vårt eget.

Og utstilling ble det – morsom, innholdsrik og mangfoldig.

Dette er litt av det vi hadde å vise frem:

«Samlerforeningen Snurrepiperier» er en «eksklusiv» forening, som på landsbasis består av kun 12 medlemmer, ingen flere og ingen færre.

Fra denne foreningen kom Odd Wold med ca. 150 gjenstander, et skjønnsomt utvalg av lommekniver, nøtteknekkere, flaskeåpnere og diverse andre snurrepiperier, samt rariteter fra «mormors syskrin.» Han var tilstede begge dager, og jeg skal si han kunne fortelle!

«Russersølv.»

I 1920 kom 10 russere til Røyken, flyktninger fra revolusjonen. De hadde ikke til hensikt å slå seg ned her i Røyken, men skulle videre, i første omgang til England. Penger var det smått med. De forsøkte å selge det de hadde fått med seg. En auksjon med bankkasserer Aasgaard som auksjonarius og med lensmann Nielsen ble satt i gang. Blant mangt og meget som flyktningene hadde fått med seg var også en del sølvtøy, og dette unike sølvet var vi så heldige å få låne til utstillingen.

Røyken Skytterlag, kommunens eldste forening og stiftet i 1860, kunne vise frem lagets gamle fane, 105 år gammel og noe medtatt men fremdeles praktfull. Mange utmerkelse og pokaler har dette laget erobret i sin lange historie, og de gjeveste fikk vi låne. Lagets stolthet er det store sølvkruset fra 1868 med innskriften «Skytterpræmie fra Centralforeningen 4.- 5. juli 1868». Det ble den gang vunnet av Johan Follestad, Martin Aasaker og Edvard Kjekstad, var et flott trofé å vise fram.

Litt av hvert å beskue. Foto: Stensdahl

«Hulda», et kjent emigrantskip, ble bygget av Christoffer Morberg i Grundvik i 1868.

Melvyn Hagen har en modell av skipet, men byggeren er ukjent. Denne modellen ble i sin tid loddet ut. Vår felles morfar, Bredo Martinsen, fikk som liten gutt, 6-8 år, et lodd i gave av «en gammel ungar som bodde i nærheten.» Enden på visa var at guttungen vant skuta, og den tok han vare på hele livet. En annen del av historien er at i 1907 giftet han seg, og kona hette Hulda.

Urmakermester Gordon Nord fra Slemmes-tad er ekspert på gamle urverk. Han stilte med gedigent gammelt urmakerverktøy, vakre bordur fra 1700-tallet og senere, samt en rekke interessante urverk. Nord sitter inne med stor ekspertise, og han kunne gi oss svare på det meste.

Av annet kan nevnes et gammelt porselensfat fra Kina fra ca. 1720 – 30, en skyssprotokoll fra Lund fra 1859, håndarbeider, bondeantikviteter, kjøkkenutstyr, et Larsen-gevær, gamle bøsseløp funnet på Gjellum, og diverse snurrepiperier og mye, mye mer.

Vi er dessverre ikke bortskjemte med mange besøkende, men de 66 som kom disse 2 dagene lot til å ha det veldig hyggelig. Kaffen var varm, vaffelpressa i gang, og pratene gikk som den skulle mellom kjente og ukjente. Vi håper på flere besøkende neste år! Det ville inspirere oss til å drive på.

HILSEN MUSEUMSKOMITEEN V/FRØYDIS

Stor fotoutstilling på Spikkestad

Det var en imponerende samling på ca. 470 historiske bilder Spikkestad vel viste frem første helgen i april. Utstillingen ble holdt på grendehuset og anslagsvis 600 mennesker besøkte utstillingen de tre dagene den var åpen.

Spikkestad vel ble stiftet allerede i 1924 og har en svært aktiv tilværelse å se tilbake på. Bjarne Kjos som er kasserer i foreningen forteller at man til 75-ars jubileet i 1999 hadde samlet 100 historiske fotos fra stedet. I fjor arrangerte man fotoutstilling i tilknytning til kulturdagene. Da var samlingen vokst til ca. 320-330.1 følgelokalavisen var utstillingen det året besøkt av mellom 600 og 700 personer.

Det ligger mye arbeid bak en slik fotosamling. Og i hovedsak er det Kåre Randen som har stått for arbeidet både med innsamling av bilder og opplysninger, og han har også stått for selve innrammingen. Men også Bjarne Kjos har bidratt. Alle bildene er katalogisert. Da kan man også få med mer informasjon om det enkelte bilde enn det som får plass i bilderammen. Bildene viser personer, bygninger og hendinger fra Spikkestad-området tilbake fra 1870-tallet og opp mot i dag. Vi antar at sam-

Stor interesse for en flott bildesamling. Foto: Tor Ivar Mushom

lingens eldste foto - et jernbanemotiv - skriver seg fra tiden like før banens åpning i 1872. Eller for å nevne noe mer spesielt: et foto av en eske **skobespar** av merke «GAUPA». Disse ble nemlig produsert på Spikkestad i sin tid.

Når bildene ikke er på utstilling er de pakket ned i solide transportkasser. Alt i alt er det brukt en del penger på bildesamlingen. Men Spikkestad vel er en forening med relativt god økonomi. De eier eiendommer på stedet og har en del leieinntekter.

Nå har man satt et foreløpig punktum for fotoprojektet. Om bildene eventuelt skal lånes ut til andre, vil det bli tatt standpunkt til senere.

OLE SØNJU

Bli kjent i egen bygd

Da styret vedtok å prøve med et nytt kurs i vår, fryktet noen at det kanskje var litt for kort tid siden forrige kurs. Våre engstelser ble grundig gjort til skamme. Vi måtte av plassmangel til slutt begrense deltageren, så noen ble vi dessverre nødt til å avvise.

I likhet med tidligere kurs ble det også denne gang lagt opp med tre temakvelder på Kornmagasinet, inkludert et besøk i Røyken kirke. Det hele ble avsluttet med busstur rundt i bygda.

Torsdag 7. april. På denne første temakveld kåserte Terje Martinsen om bosetting, stednavn og næringsliv.

Torsdag 14. april. Ole Sønju snakket om husmannsliv og livet på landsbygda, samt tok med seg deltagerne på et besøk i Røyken kirke.

Torsdag 21. april. Bjørn Brønners lysbildeferie: På kryss og tvers i Røyken ble kjørt igjen av Bjørn Fossnes, godt assistert av førstnevnte.

Lørdag 23. april ble samtlige deltagere, og enda noen flere, lastet opp i en toetasjes buss.

En dyktig sjåfører manøvrerte den digre bussen rundt på de til dels trange veiene i bygda, mens Terje Martinsen sto for guidingen. På Slemmestad tok halve styrken en kopp kaffe på pubben, mens de øvrige fikk en omvisning på sementmuseet med Cato Christoffersen som dreven guid.

Det ble uttalt stor begeistring for kurset i sin helhet, og mange ytret ønske om å gjenta opplevelsen i nær framtid. Bjarne Kjos må gis honnør for nok et fint opplegg.

Vi kommer tilbake med deltageres mening om kurset i neste nummer av BM.

RED.

Uvanlig stor buss på Røykenveiene. Foto: Anders Førde