
Lokalhistorisk kalender 1983

AV HARRY LAGERT

St. Hallvard inviterer fotografer og fotosamlinger til å

PRESENTERE NOEN AV SINE BESTE, MEST SJARMERENDE ELLER AVSLO

RENDE BILDER MED MOTIV ERA HOVEDSTADEN. FOTOGRAEIENE KAN

VÆRE FRA FJERN FORTID ELLER FRA OSLO HER OG NÅ.

< i . -... - Kjelsås, Nydalen ga ut sin
første lokalhistoriske kalen

der i 1983. Historielaget ble
stiftet i Grefsen og Disen
velhus 26. november 1979.

Laget har i årenes løp vokst
fra 57 til 1.140 medlemmer i

2003. Blant mange gjøremål
er det samlet inn ca. 1.700

fotografier, som er lagt ut på
internett. Også i 2004 som
er 25-års jubileum, skal
utgis en lokalhistorisk bilde
kalender, kalenderen blir
den 20. i rekken.

Kalenderen fra 1983 ble

trykket i A4-format, og de
12 kalenderbildene er tekstet

av Harry Lagert.

St. Hallvard 4/2003 I 24

Historielaget Grefsen,

2

g
o
ö
o

RØNNINGEN

Maridalen Turisthotel var ved århundreskiftet et yndet

UTFARTSSTED BÅDE SOMMER OG VINTER. STEDET ER I DAG BEDRE KJENT

UNDER NAVNET RØNNINGEN. NAVNET KOMMER AV RYDNINGEN,
EN RYDDET PLASS.

I 1898 ANLA NYDALENS SKIKLUB EN HOPPBAKKE «I MYRERAASEN

VED RØNNINGEN». DA RØNNINGEN BLE SANATORIUM, BLE NABOFORHOL
DENE NOE KOMPLISERT, OG DET SISTE RENNET BLE AVVIKLET I 1912. SIDEN

BLE RØNNINGEN IGJEN UTFARTSSTED MED SERVERING, TENNISBANE OG
FOLKELIV. I DAG ER STEDET MODERNISERT, OG RØNNINGEN

FOLKEHØGSKOLE HOLDER TIL DER.

25 1 ST. HALLVARD 4/2003

MESTERBAKKEN

I Mesterbakken i Nydalen ble det arrangert hopprenn lenge
FØR SKIIDRETTEN BLE ORGANISERT I AKER. DET FØRSTE «LANDSRENN» BLE

ARRANGERT I MESTERBAKKEN I 1872. DA VAR EN STOR MENNESKEMASSE
SAMLET FOR Å BIVÅNE DE «UFORFÆRDEDE SKILØBERE SOM SVEVEDE 15 A

16 ALEN IGJENNEM LUFTEN». BLANT HOPPERNE VAR DEN NAVNGJETNE
ELLING BEKKEN.

KONG OSCAR II VAR TIL STEDE SAMMEN MED PRINSENE,
HOFFJEGERMESTER GJERDRUM OG ANDRE AV DÅTIDENS NOTABILITETER,

UNDER ET RENN I 1876. BAKKEN BLE NEDLAGT I 1897.

St. Hallvard 4/2003 i 26

z

<
Q

Z

ö
o

V-

- »®i

-• g-;

MUSTAD FABRIKKER

I 1982 FEIRET O. MUSTAD & SØN SITT 150-ÄRS JUBILEUM, MEN TIL

KJELSÅS KOM IKKE BEDRIFTEN FØR I 1884, DA DE KJØPTE BYGNINGER OG

TOMT AV I.W. SCHMELSrS ENKE. MUSTAD-OMRÅDET BLE STADIG UTVIDET,

OG ARBEIDSSTOKKEN ØKTE. I 1920-ÅRENE PRODUSERTE MAN BL.A. SPIKER,

HESTESKOSØM OG SKOBESPAR. BRUKET HADDE OGSÅ VALSEVERK,

SNEKKERVERKSTED OG GALVANISERINGSHUS.

CA. 250 MANN VAR I SVING DISSE ÅRENE.

VIRKSOMHETEN PÄ MUSTAD PÄ KJELSÅS BLE NEDLAGT I 1965.
I DAG ER DET KUNSTNERATELIER I BYGNINGENE.

27 I st. Hallvard 4/2003

* ~ v]££

.~ -

MENS KJELSÅS OG ANDRE STASJONER LANGS GjØVIKBANEN ER INSPIRERT
AV NASJONAL BYGGESKIKK, HAR GREFSEN STASJON ET HELT SÆREGENT

UTSEENDE. STASJONSBYGNINGEN ER PREGET AV MELLOM-EUROPEISK STIL
OG FORM MED MURSTEIN SOM BYGGEMATERIALE.

NORDBANEN (GjØVIKBANEN) BLE ÅPNET I 1902, OG DET SPØRS OM IKKE
DE INNBUDTE PÅ «JOMFRUTUREN» NOTERTE GREFSEN STASJON SOM DEN

MEST IMPONERENDE LANGS HELE LINJEN. MED JERNBANEN BLE OGSÅ TRIK
KEN ETTER NOEN ÅR FØRT FREM TIL GREFSEN STASJON.

St. Hallvard 4/2003 I 28

Grefsen stasjon

I öre/scn.

I l .^.yr'

Skolemusikken

Grefsen skoles guttemusikkorps ble stiftet i 1910 etter et
FORSLAG FRA MALERMESTER NILS GUNDERSEN PÅ ET MØTE I «SKOLENS

TILSYN» 9. JANUAR. DET BLE KJØPT INN INSTRUMENTER, OG LÆRER H.
INDSETH VAR KORPSETS FØRSTE DIRIGENT. LITT ETTER LITT GIKK KORPSET

INN PGA. PENGEVANSKER. SKOLEKORPSET KOM I GANG IGJEN 19. OKTOBER
1928 ETTER INITIATIV FRA HERREDSGARTNER KARL FLOD. SENERE KOM

OGSÅ PIKENE MED I «SKOLEMUSIKKEN«. VÅRT BILDE KAN VÆRE FRA

«TOGET» GJENNOM ØVRE BRÅTEN 17. MAI 1929. KJELSÅS FIKK SITT
SKOLEKORPS I 1920.

29 I ST. HALLVARD 4/2003

I

I'

’ - , ; • '.-' '

NYDALENS SØNDAGSSKOLE

St. Hallvard 4/2003 I 30

SØNDAGSSKOLETUREN I JUNI VAR SOMMERENS STORE BEGIVENHET
i Nydalen gjennom mange år. Fra 1898 fram til bedehuset ble

REVET I 1960-ÅRENE, KUNNE DET VÆRE OPP TIL 500 BARN SOM GIKK PÅ
SØNDAGSSKOLEN, MANGE AV DEM OGSÅ FRA GREFSEN OG KJELSÅS.

SØNDAGSSKOLEDAGEN MØTTE ALLE I SINE FINESTE KLÆR, OG MED
NYDALSMUSIKKEN I SPISSEN GIKK TUREN MELLOM FABRIKKBYGNINGENE

TIL HAMBORGBRÅTEN PÅ KORSVOLL. HER KOKTE MAN KAFFE, HOLDT
ANDAKT, LEKTE, SPILTE OG SANG.

* * • • .. . •• •• . ' V :O

i lfj^. wjSjtf fw Bm3b itm

VED GRØNVOLD

31 Ist. Hallvard 4/2003

Etter at Maridalsvannet ble drikkevann, ble det yndede

BADEPLASSER VED GRØNVOLD (KjELSÅSDAMMEN), SAGADAMMEN OG

STILLA. UNDER PLASSEN GRØNVOLD VAR DET, OG ER DET, EN BADEDAM
SOM OGSÅ ER FIN FOR DE IKKE HELT SVØMMEDYKTIGE. BILDET KAN VÆRE

FRA EN BADEDAG FOR ELEVENE PÅ KJELSÅS SKOLE. DET KAN VÆRE LÆRER-

INNEN SOM «VADER» MIDT I BILDET (i HVIT KJOLE). MOR GRØNVOLD
FØLGER INTERESSERT MED OPPE PÄ VOLDEN. GRØNVOLD PLADS ER

TEGNET INN PÅ BRAUNS KART FRA 1769 OG HAR ALTSÅ EN LANG

BOSETNINGSHISTORIE I VÅR BYDEL.

3

o . _ v •-* a;|T.-^ f --. rf .

 • . - • -SBHv-? v.?

r--*> •

BREKKE-SAGA

KJERRATEN VED BREKKE (SAGADAMMEN) VAR ET TEKNISK VIDUNDER
FRA FØR ÅRHUNDRESKIFTET. STOKKENE I DAMMEN BLE HAKET INN TIL

KJERRABELTET OG FØRT OPP TIL DE HVINENDE SAGBLADER.
P.Chr. Asbjørnsen fikk ideen til «Kvernsagn» nettopp i disse

OMGIVELSENE ETTER EN «RUSLETUR» LANGS ELVA I 1840-ÅRENE.

Sagadammen har i alle år vært en fin badeplass mellom flyte-

BRYGGER OG TØMMERSTOKKER. I DAG ER BÅDE KJERRATEN OG TØMRET
BORTE, MEN BADELIVET FLORERER MER ENN NOENSINNE.

St. Hallvard 4/2003 I 32

:-i?"' y/* • t*,/-L.-\ ''V -. t ;*y. ’ / . ,

I. \ ?'>*<
iV - >•-

z
<

Ö
O

jNcrge. orejsens :>Koie og i\irxe

Grefsen Skole stod ferdig i 1905 etter at den ene trebygningen
BRANT NED NOEN MÅNEDER FØR INNVIELSEN. TIL GREFSEN KOM ELEVER

fra Kjelsås, og Nydalens og Ellendalens Brugsskole. De store
SKOLEHUSENE MED LÆRERBOLIG LANGS KAPELLVEIEN VAR I SIN TID EN AV

LANDETS STØRSTE «LANDSSKOLER». JENS KLEPPEN FRA NYDALEN VAR SKO
LENS FØRSTE OVERLÆRER. I SIN ÄPNINGSTALE ROSTE GODSEIER MORELL

DEN FLOTTE UTSIKTEN, OG VÅRT BILDE VISER AT BARNA FORUTEN Å LÆRE
GANGETABELLEN FIKK INNBLIKK I KORNDYRKING.

33 I st. Hallvard 4/2003

Grefsen skole

2
m
<

b

Lillo Gård

Lillo gård er nevnt som bydel 33’s eldste boplass sammen

MED STORO. URGÅRDEN BLE KALT O, SOM STÅR FOR Å, ELVA, DVS. FRYSJA,
Akerselva. Lillo er nevnt i biskop Eysteins jordebok fra

1300-ÅRENE.

Lillo GÅRD har en lang eierrekke, men like før århundreskiftet
BLE GÅRDEN KJØPT AV JACOB CARLSEN LILLO (FRA BLEGEVOLDEN), SOM

DREV DEN FRAM TIL Å BLI EN AV AKERS STØRSTE. DET VAR EN TID 80 KUER

I STEINFJØSET OG 40 HESTER PÅ STALLEN. LIEEO GÅRD HADDE NATURLIG
VIS STOR HUSHOLDNING OG BL.A. EGET BAKERI.

ST. HALLVARD 4/2003 I 34

Grefsen Vandcuranstalt ble innviet i 1858 og hadde stor

SØKNING GJENNOM SINE 40 VIRKSOMME ÅR. LIKE ETTER ÅRHUNDRE
SKIFTET BLE GREFSEN BAD OMGJORT TIL FOLKESANATORIUM, OG DET ER

FORTSATT «SANITETSKVINNENE» SOM DISPONERER EIENDOMMEN,
SELV OM SANATORIET FORLENGST ER NEDLAGT.

Badet ble bygd pä Østre Grefsens eiendom, i «et myrhull under
Grefsenåsen». Dengang var det karen Marie og Iver Olsen som

EIDE STEDET. BÅDE DILIGENSER OG DEN BERØMMELIGE «TARMRISTEREN»
FRAKTET FOLK FRAM OG TILBAKE TIL «BADET».

35 I St. Hallvard 4/2003

Grefsen Bad

«i» v *>r f*-'*- 'tøéiz .

jfe '4Ä*=-

