


VÅLERENGA HISTORIELAG

Et organ for
Vålerenga Historielag

*Mer gammelt
enn nytt*

Årgang 9 nr. 4 - 2006


*Vålerenga Historielag
ønsker alle våre
medlemmer en riktig
god jul og et riktig
godt nytt år.*

*En drøm om en hvit
jul!*

Foto utlånt av Alf Kryhlmann

Husk vårt første medlemsmøte 12. februar 2007 kl. 19.00.

Sted: Seniorsenterets lokaler i Hedmarkgata.

Vi regner med en god og interessant foredragsholder.

Se forøvrig vår møtekalender på siste side!

Det skjer mye på et halvt år

Even Haugseth


Tenk, vi er i desember allerede, og julenummeret av "Mer gammelt enn nytt" skal ut. Og leder'n har ikke en gang kommet i gang med noe til sin faste spalte.

Hvor ble det egentlig av dette året som snart er slutt? Det har da skjedd en god del de siste månedene også. Rett etter sommerferien var det kalenderen vår som skulle ut. Målet vårt har vært å få den klar til oktober slik at vi kan selge en del under høstutstillinga vår. Vi klarte det i år også.

I september skjer det alltid mye, og vi hadde stand på Internasjonal torgdag på Grønland og minifotoutstilling om jernbanen utenfor Ladegården i Gamlebyen. To representanter var inviterte da Galgeberg 3 markerte sine 70 år, og var tilstede på Ekebergrestauranten under feiringen der.

På medlemsmøtefronten så vi fram til å høre om et av temaene som sto på ønskelista fra medlemmene, nemlig "Oslofrokosten". Dette viste seg å ikke være så lett som vi hadde trodd, for det var ingen foredragsholdere som kunne komme. Det samme var tilfelle til novembermøtet. Vi måtte begge gangene ty til andre løsninger. I september fikk vi høre om Oslomålet isteden, og i november om Akerselva. Ikke dårlige erstatninger det heller.

Så var det fotoutstillinga da. Den kommer som julekvelden på kjerringa hvert år. I år ble det ekstra masete fordi vi fikk en del sykdom både før og under den. Likevel fikk de ivrigste av oss til ei variert og fin utstilling med mange flotte bilder og gjenstander som kom inn fra medlemmene. Til og med et forseggjort familietre av familien

Steensgaard som eide og bodde på gården i ca. 60 år på 1800-tallet, ble presentert. Vi presset oss inn i det lille lokalet i konfirmantsalen i år også. Lokalet er egentlig for lite for oss, men det er noe spesielt ved å være der også da.

Vi var riktig spente på om det kom noen i det hele tatt på årets utstilling. I fjor fikk vi dårlig med pressedekning, og følte at ikke mange nok kom på besøk. I år skulle vi derfor gjøre en storoffensiv, så vi sendte ut pressemeldinger til aviser og andre medier. Bydelsavisene var flinke, men nesa ble lang da verken Aftenposten eller Dagsavisen nevnte oss med ett ord. Den arrogante holdningen og de idiotiske bortforklaringene vi fikk fra disse, burde et frivillig lag virkelig være forskånnet for. Og antakelig var det vår egen informasjon om utstillinga som vi selv distribuerte, som trakk utrolig bra med folk. Innsatsen fra de som var med fra styret og fra medlemmene ellers gjorde at det også ble en salgssuksess denne gangen.

En annen ting som vi er riktig stolte av i år, er at vi fikk til et samarbeid med Vålerenga skole slik at mange av skolebarna fikk se utstillingen vår. Dette har vært et stort ønske fra oss i flere år, men vi har ikke riktig fått det til. De som bidro til at vi fikk gjennomført dette, skal ha stor honnør. Fordi vi valgte å la deler av utstillinga stå litt lengre, kunne vi også vise den fram for representanter fra de andre historielagene i byen da vi hadde Fellesrådsmøte en kveld etterpå. Der var det også medlemmer som gjorde en god innsats.

Ellers er det mange ting som er gjort i 2006. Ikke alt synes like godt. Nevner ikke navn her, men jeg vil at alle som har bidratt på en eller annen måte med noe i historielaget i dette året skal ta til seg en stor takk for innsatsen. Med et slikt pågangsmot og en slik innsatsvilje kan vi snart ta fatt på et nytt aktivt år i laget vårt. Styret ønsker alle fredelig jul og godt nytt år i 2007.

FOTO UTSTILLINGEN HØSTEN 2006.

14. OG 15. OKTOBER

Björg Staal

En kulturell og historisk presentasjon av bydelens historie kan vi trygt si at den tradisjonelle fotoutstillingen er. Historielaget klarer her på en folkelig og populær måte å vise Vålerengas sjel. Her kan en se kjente og ukjente – kanskje også seg sjøl – som smilende unger på klassebilder, i familiesammenheng eller i andre situasjoner hvor man ble fotografert. Historielaget har fått kopiert en god del fotografier det siste året, noe som gikk fram av denne utstillingen. Her var det mye nytt å se. Blant annet hadde Galgeberg 3 70 årsjubileum i 2006, og hadde i den anledning samlet ”galgebergbarna” til fest. Historielaget fikk være med og det har resultert i tilgang på bilder og historier, og køen var tett rundt de veggene hvor bildene var hengt opp.

Et annet område som har betydd mye for Vålerenga er Grønvold og fyrstikkfabrikken. Gjennom kontakt med folk som både har bodd på Grønvold og jobbet på ”fyrstikken”, har vi fått en del bilder som ble vist denne helgen.

De som har fått de to siste medlemsbladene våre har sikkert fulgt med artiklene om Vaalerengen Hovedgaard. På fotoutstillingen kunne en se bilder av personer, inventar og gjenstander som var knyttet til denne berømte gården for mer enn 200 år siden.

Tema for årets utstilling var friluftsliv, et omfattende emne hvor en kunne se folk i aktivitet på mange områder. Før i tida gikk man på tur i skauen, eller syklet, dro ut for å bade – eller dyrket skisporten om vinteren. Målet var hele tida å være ute, nyte frisk luft og samle krefter til hverdagens gjøremål. I tillegg til alt dette drev mange på med ulike former for idrett, som for eksempel bryting, en populær gren før krigen. Og Vålerenga hadde sin egen mester i denne sporten, nemlig Rolf Kryhlmann. En rekke flotte bilder fra hans karriere i 1920-30 åra ble vist på fotoutstillingen. Som et mer konkret eksempel på hva friluftslivet kunne by på, hadde vi satt opp et gammelt spisst telt (pyramidetelt) med diverse tilbehør. Gamle soveposer, ryggsekker, bærtine og bærpukkere, primus, klær og annet utstyr. Skru- og lengdeløpskøyter,

kjelke og ellers mye annet som hørte turlivet til. Idretten hadde som vanlig en stor stand med bilder fra forskjellige idrettsgrener og idrettsforeninger. Naturlig nok dominerte VIF på veggene, og på TV og storskjerm – som også var en del av utstillingen.

Vålerenga Historielags kalender for 2007 var ferdig trykt og det var mange som sikret seg denne. Det ble også solgt en del T-skjorter og bøker - ”Vålerenga – bydel med sjel” og ”Fra Sotahjørnet til Bohemen”. Et aldri sviktende team på kjøkkenet sørget for kaffe og vafler begge dagene. De besøkende kunne ta med seg kaffekoppen og sitte i ”havestuen”, hvor fotoalbumene var lagt ut til gjennomsyn. Som vanlig kunne en kjøpe lodd, hvor gevinsten var et innrammet bilde, ei bok eller en DVD, etter eget ønske.

Vålerenga Historielag er kjempefornøyd med høstens fotoutstilling. Besøket var veldig bra begge dagene, men vi kunne ønsket oss et større ”galleri”. Men inntil videre er vi glade over å kunne få bruke Konfirmantsalen.

Vi takker for stor interesse og frammøte – og velkommen igjen neste år!


Møte i Fellesrådet for historielagene i Oslo

Av Marion Juliussen

Vålerenga historielag var vertskap da Fellesrådet avholdt sitt møte den 19. oktober.

Konfirmantsalen i presteården var fylt opp med 31 deltakere fra 11 historielag.

Interesseforeningen Oslos Middelalder, "Hovedstadsmuseet", Byarkivet og Deichmanske bibliotek.

Even Haugseth ønsket velkommen og fortalte om Vålerenga Gård og om historielaget vårt og alle aktivitetene. Blant temaene utover kvelden var blant annet en orientering om "Hovedstadsmuseet". Lederen, Vibeke Mohr fortalte om det nye museet som består av tidligere Oslo Bymuseum, Internasjonalt Kultursenter, Museum (IKM) og Teatermuseet. Flere av historielagene hadde nytt og interessant å fortelle, og Byarkivets representant opplyste at de i samarbeid med Norsk Filminstitutt har produsert en DVD som omhandler Oslo på 1950/60 – tallet.

Det ble avholdt valg av ledelse og revisor for 2007, og både nåværende leder, nestleder og kasserer ble gjenvalgt.


Deltagere i Fellesrådet for historielagene i konfirmantsalen. Even holder sitt foredrag.


MEDLEMS MØTE MANDAG 13. NOVEMBER

Björg Staal

Høstsesongens siste medlemsmøte ble holdt i Seniorsenterets lokaler i Hedmarksgata. Akkurat denne dagen fikk vi en smak på hva slags vær høsten og vinteren kan by på. Det regnet og snødde om hverandre, det var fullstendig kaos i trafikken – men historielagets medlemmer lot seg ikke skremme.

Det var nærmere 80 meget opplagte medlemmer som møtte fram for å få med seg kveldens kåseri og muligheten til å kjøpe både kalendere, bøker, postkort med mer.

Lagets leder Even Haugseth ønsket velkommen til en trivelig kveld. Han ga en kort orientering om aktuelle saker, blant annet om en forespørsel historielaget har fått fra Vålerengen bo- og service-senter. Senteret driver det de kaller erindringsarbeid for å gi beboerne opplevelser som kan fremkalle gamle minner. De ønsker et samarbeid med historielaget og har en del forslag til aktiviteter. Styret kan ikke påta seg mer arbeid, og ber derfor de som kan tenke seg å være frivillige hjelpere for senteret og ta kontakt med oss.

Kveldens foredragsholder var historikeren Knut Olborg som fortalte om ”Industrireising langs Akerselva”, illustrert med lysbilder. Et meget interessant emne om den betydningen elva har hatt for byen. Akerselva har sitt utspring fra Maridalsvannet – som igjen har tilsig fra Skjersjøelva og Skarselva i Nordmarka. Elva munner ut i Oslofjorden ved Bjørvika, er ca. 8 km. lang og har et fall på 149 meter. Den har 5 naturlige fosser samt noen kunstige. Blant annet ble det brukt kjerrat ved enkelte bedrifter for å frakte tømmeret opp fra eller ned til elva. Elva har vært grunnlaget for mange industriforetak og skapt arbeidsplasser for byens befolkning fra midten av 1800-tallet. Først ute til å etablere seg var Nydalens Compagnie, grunnlagt i 1845. En storbedrift med spinneri, fargerier og blekerier. Senere kom Christiania Spigerverk, og i tur og orden tekstilindustri, møller, sagbruk.

Nærmere bykjernen ble veveriene og spinneriene etablert, som for eksempel Hjula, Graah, og Foss,

samt Seilduksfabrikken. Såpefabrikken Lilleborg og en rekke andre foretak dro nytte av elva. Av gamle fotografier kan en se at det ble benyttet barnarbeidere i stor grad. For øvrig var det overveiende kvinner i industrien, menn var i mindretall.

Akerselva ble ofte utsatt for forurensinger, blant annet fra fargeriene. Elva kunne være både rød, gul og grønn – etter hvilken farge som ble sluppet ut. Forurensingene ble så store at man begynte å snakke om å legge elva i kulvert (tunnel).

Forsamlingen fulgte godt med på hva Olborg kunne fortelle, og etter en spørerrunde ble han behørlig takket med en ”godtepose” som klukket.

Vi har en kunstner som medlem, Fred Ruud, som lager bilder fra Vålerenga og som nå også har fått produsert postkort med Vålerenga-motiv i 5 forskjellige utgaver. Et nydelig innrammet bilde av kirken – gitt av Fred Ruud – ble etter giverens ønske loddet ut ved slutten av møtet. Utlodningen innbrakte 1.500 kroner – og vinneren var veldig fornøyd!


Historiker Knut Olborg

En historie fra Danmarksgate 2

Skrevet av Kate Wohlstedt Født: Norderhaug

Det er veldig hyggelig med slike innslag og bidrar til vår lokalhistorie.

Det var veldig interessant å lese om brannen som startet i Danmarksgata 2 i Vålerenga Historielags blad, og de scener som utspant seg der.

Jeg hadde aldri hørt om det. De som opplevde brannen, var antakelig døde da jeg bodde på Vålerenga.

Jeg vokste opp i Danmarksgata 2 og bodde i 2. etasje over frk. Larsens kolonialbutikk fra 1934-1957. Vår vert het Weng, jeg tror han het Henry til fornavn. Husleien var 60 kr i måneden.

Hans søster, frk Weng, eide Danmarks gata 4, og de var sikkert i slekt, kanskje barn til Martin og O. Weng som står nevnt i forbindelse med brannen. Da krigen kom, kastet frk. Weng ut alle leieboerne i Danmarksgata 4 og lot tyskerne overta gården. Så under størsteparten av krigen hadde vi tyskere vegg-i-vegg. Det var ikke spesielt morsomt med tanke på sabotasje osv.

Selv om jeg bare var 5 ½ år da krigen begynte, husker jeg krigstida veldig godt. Faren min som var rørligger ble utkommandert av tyskerne til å gå vakt på jernbanen i Kværnerdalen og senere til havna i Narvik. Weng hadde allerede leid ut ett av rommene i den 3-værelsesleiligheten som vi bodde i da mine foreldre flyttet inn, men under krigen leide han ut enda et av rommene, riktignok til et norsk par som dessverre ikke var spesielt nøye med hygienen, for mine foreldre måtte sanere rommet deres for veggelus da de flyttet ut etter krigen.

Jeg er både døpt og konfirmert i Vålerenga kirke og gikk på Vålerenga skole fra 1941-1948.

Dvs under krigen gikk vi litt her og der siden skolen ble tatt av tyskerne. Vi gikk hjemme hos hverandre, i sakrestiet i kirken, på reinholdsverket i Åkerbergveien, Tøyen skole

m.m. Og gleden var stor da vi kunne begynne på den riktige skolen vår i 1945. Vi var to jenteklasser, A- og B-klassen og en gutteklasse. Vi jentene i A-klassen holder sammen den dag i dag. Vi treffes hvert år i mai og går ut og spiser og finner på noe sammen, dvs de gjenlevende. Noen er dessverre borte, men vi er en 10-12 som treffes etter evne. Vi som bor i utlandet har ikke alltid mulighet til å delta hvert år.

Jeg har hovedsakelig bodd utenlands siden 1975, først i USA og så i Sverige, men fra januar 2007 flytter jeg til Oslo, og da vil jeg veldig gjerne delta på Historielagets møter.

Det var alt jeg kan komme på akkurat nå.

Tusen takk for et fint blad som jeg leser med stor interesse hver gang jeg får det.

Dessverre har jeg ingen bilder. Vi var fattige og hadde ikke noe kamera.


Danmarksgate 2 med bakgård. Bildene er hentet fra boka Vålerenga, som ble utgitt av Oslo Byes vel og Vålerenga vel.

Mulig samarbeid med Vålerengen bo- og servicesenter?

Even Haugseth

Historielaget har fått et brev fra Vålerengen bo- og servicesenter (VBS). De ønsker et tettere samarbeid med oss.

Til nå har samarbeidet mellom oss gått ut på at historielaget har hatt miniaturlag av gamle bilder i deres lokaler på "Åpen dag" en gang i året. Representanter fra vårt styre har da også vært tilstede denne dagen og solgt av våre bøker og kalendere. I tillegg har vi også vært tilstede under et underholdningsarrangement der med fløytisten Steinar Ofsdal. For enda lengre siden var VBS så raus at de stilte lagerplass til rådighet for oss.

Nå vil VBS utvide dette, og de foreslår derfor en del ting vi kunne gjøre:

- Stille ut gjenstander, bilder m.m. for eksempel i en "Erindringskafè".
- Besøke "Erindringskafèen" noen ganger i året, mimre og høre på historier med beboerne.
- Holde foredrag med lysbilder, gjerne et par ganger i året.
- Lede møter noen ganger i året i en historiefortellergruppe som de starter opp.
- Organisere tur for noen av beboerne til "historiske steder" i bydelen. Her holder VBS minibuss og sjåfør.

På flere av disse arrangementene er det i tillegg til beboere og ansatte på VBS også pårørende med.

Styret vårt synes dette er gode og spennende ideer, og vi skulle gjerne bidra til at arrangementene blir meningsfulle og interessante for beboere og pårørende. Imidlertid vet vi at

laget allerede har et høyt aktivitetsnivå med våre faste arrangementer i løpet av året. Flere oppgaver som vi gjerne skulle tatt tak i, blir allerede utsatt fordi vi ikke har tid til å holde på med mer enn det vi gjør. For flere i styret kommer oppgavene som skal gjøres i historielaget, i tillegg til full jobb. Sykdom har også til tider vært med på å bremse aktivitetsnivået.

Styret har derfor kommet til at vi vil spørre medlemmene våre om det er noen som er villige til å engasjere seg i en eller flere av de foreslåtte aktivitetene på VBS. Ikke vær redd for å si fra selv om du er skeptisk til å bli med alene. Det kan hende det er flere av våre medlemmer som er det, og vi kan knytte dere sammen.

Vi håper å høre fra dere så snart som mulig om dere har lyst til å være med på noe. Det er sendt beskjed til VBS at vi sjekker dette ut med dere i denne medlemsavisen. Lurer du på noe eller vil snakke med noen av oss i styret om dette, ikke nøl med å ta kontakt. Bjørg Staal er vår sekretær, og treffes på telefon 22 61 40 33.


Et prospektkort av Gamlehjemmet da det var nytt i 1915

Mathilde Olsen som bodde i Galgeberg 3

Av Bjørg Staal og Arne Mustad Sørensen

Denne historien er nedtegnet av Bjørg Staal som sammen med Arne Mustad Sørensen besøkte Mathilde Olsen i januar 1997.

I november 1997 sto det et notat i Aftenposten som fanget VHLs interesse. Det gjaldt spørsmålet om hvor galgen på Galgeberg hadde vært plassert – og følgende svar ble gitt: den sto rett utenfor vinduet mitt. Dette ble uttalt av en meget godt orientert dame – på 92 år – som siden 1937 hadde bodd i Galgeberg 3.

Vålerenga Historielag kunne ikke la anledningen gå fra seg til å få en samtale med Mathilde Olsen, og tok kontakt. Og mandag 19. januar troppet vi opp på Galgeberg med båndopptaker, blyant og papir.

Vi ble tatt i mot av en ungdommelig 92-åring, riktignok i rullestol, men ellers på alle måter ”oppegående”. Her var det ikke mangel på husk nei, både navn og årstall var på plass. Naturlig nok kretsen samtalen stort sett om Vålerenga slik det var da Mathilde Olsen som småjente lekte på Galgeberg, og fra tida fra familien Olsen flyttet inn i den nybygde Obosblokka i 1937.

Galgeberg med sine hauger og bakker var et yndet tilholdssted for barn fra Vålerenga, men barn også fra de nærmeste bydelene kom for å ake i bakkene ned mot St. Halvardsgate og Åkerbergveien. Mathilde Olsen husker brannstasjonen med hester og vogner, staller og brannkonstabler. Stasjonen lå i St. Halvardsgate 59 og ble nedlagt i 1923. Stallene ble senere brukt som varelager for bl. a. forretninger på Galgeberg. Huset ble truet av nedrivning, men eieren sto på og arrangerte underskriftskampanje for bevaring av et av de eldste gjenværende husene på Galgeberg. Og som vi ser i dag: bygningen ligger der fremdeles, porten er den samme, men virksomheten i huset er tilpasset dagens virkelighet.

Da Mathilde Olsen flyttet inn i Galgeberg 3 lå ennå de gamle små husene på den andre siden av plassen. (Den het tidligere Justis plass). Bøddelens hus er vernet så den ligger på samme

sted. Huset til bøddelens medhjelper er i imidlertid revet, den lå på den haugen på hjørnet av Åkerbergveien og St. Halvardsgate som nå er en fredet plett i et ellers trafikkfylt gatekryss. Hun husker også godt både barberer Knudsen, kortevareforretningen og baker'n i den lave husrekka vis a vis.

Etter over 60 år som beboer i Galgeberg 3, trives hun like godt. Nå er det parkanlegg i gårdsrommet. Da de flyttet inn gikk de rundt på planker for ikke å ”drukne” i leira. Mange barn har vokst opp i boligkomplekset – også hennes egne – og mange kommer tilbake for å se sitt barndomshjem.

Riktignok kom vi for å snakke om Vålerenga, men i samtalsens løp kom vi etter hvert inn på andre interessante emner – som forholdene for barn i vanskeligstilte hjem i begynnelsen av 1900-tallet. Dette er historien om ett av disse barna:

Mathilde ble født på Grønland i 1906 som et av 8 barn. Moren døde utslitt og rammet av lungebetennelse bare 40 år gammel. Så satt faren der alene, ute av stand til å greie omsorgen for 8 barn. Det var ikke husmorvikarer den gangen, en måtte selv skaffe husholderske, om en hadde mulighet til det. Utveien for denne familien var at de 3 yngste ble bortsatt, 2 andre ble sendt på barnehjem, den yngste var bare 1 år gammel. Mathilde var en av de som ble satt bort – 7 år gammel. Det var ikke så mye kontroll fra barnevernet på den tiden, og folk som var villige til å ha et barn i pleie mot betaling, kunne annonserer i avisen.

Dette benyttet Mathildes far seg av. Og en dag ble Mathilde uten videre hentet av en eldre kvinne og hennes datter. Faren hadde avtalt at hun skulle bo hos et eldre ektepar på Rodeløkka fram til konfirmasjonsalder. Vi kan nesten ikke forestille oss hva den lille jenta på 7 år følte. Alt skjedde over hodet på henne.

Hun hadde allerede begynt i 1. klasse på Vaterland skole da Grønland skole ble nedlagt.

Nå i helt ukjente omgivelser, hos et ektepar som ikke tok særlig hensyn til at det var et lite barn de

hadde overtatt ansvaret for – det var ikke lett.

På den tiden var det både formiddags- og ettermiddagsskole i Oslo (Kristiania). Mathilde ble tvunget til å gå på ettermiddagsskole – for på formiddagen måtte hun stelle hus og gå ærend. Ofte var hun også barnepasser for ekteparets barnebarn etter skoletid. Det var gamle mennesker hun var havnet hos. Mannen satt bare hjemme og spikket fliser, forteller hun. Huset hadde kun vedovner og mannens jobb var å sørge for at flishaugen var tilstrekkelig stor. Kona var etter Mathildes forklaring ikke ”riktig klok”, sint og sur. Var hun så uheldig å få gjort noe som var galt, vanket det juling. Det var ikke få visper som ble ødelagt av den grunn.

Faren så ikke Mathilde noe til. Han dukket opp en gang, men forsvant fortore enn svint. Han ble nok vettskremt, sier Mathilde. Barnevernkontroll var det dårlig med, men en sjelden gang dukket det opp en dame som visstnok skulle kontrollere hvordan småjenta hadde det.

Hun meldte fra på forhånd, og da ble det en oppvartning uten like. Mathilde ble pyntet og satt på en stol som en liten prinsesse. De var gode venner disse to, kontroldamen og fostermoren. De pratet og koset seg, men ingen spurte om hvordan Mathilde hadde det.

Faren betalt for datteren, men hun fikk aldri lov til å hente pengene selv. Hver måned ble de levert til ekteparets sønn i en butikk.

Familien til Mathilde bodde fremdeles på Grønland og en dag brøt det ut en forferdelig brann i høvleriene i Schweigaardsgate. Grønland 9, hvor familien bodde, hadde bakgård inn mot et av høvleriene som brant. Dette fikk Mathilde vite om og hun var redd for hvordan det var gått med sine under brannen. Hun tagg og ba om å få dra ned for å høre hvordan det var med familien, men nei – først etter noen uker fikk hun lov å ta en tur. Kona la imidlertid ned forbud mot at hun i det hele tatt forøkte å ta kontakt med faren sin. ”Jeg sender noen etter deg for å se hva du gjør”, sa hun.

Mathilde følte seg under tvang bestandig, aldri fikk hun gjøre som hun ville, alltid var det noe som måtte gjøres i huset der hun bodde eller hun måtte hjelpe til hos ekteparets datter. Etter hvert mistet hun også troen på faren sin som kunne la

henne bo der uten å komme på besøk.

En gang kom han og det var fordi han fikk høre at Mathilde hadde vært innestengt på et kammer alene en hel søndag. Det hadde seg slik at familien hun bodde hos hadde båt og var ute med den hver søndag på sommeren. En dag de dro ut hadde naboen lagt merke til at Mathilde ikke var med, hun skulle ha straff og var altså stengt inne alene. Men faren lot jenta likevel bo på Rodeløkka.

Da hun nådde konfirmasjonsalder skulle hun flytte hjem igjen, med da var det ikke plass til henne der. Faren hadde fått en husholderske med to barn – i tillegg til de tre han hadde selv – så var huset fullt. En gammel snill tante ble redningen. Hos henne bodde Mathilde til hun klarte seg selv.

Hun begynte som viserpике på kontoret hos August P. Horn, et stort kjent konfeksjonsfirma med systue blant annet. Damene på systua var snille og sydde alt hun trengte til konfirmasjonen. Endelig skjedde det noe positivt for den lille jenta fra Grønland.

Barne- og ungdomstiden var ingen dans på roser for Mathilde, men som hun selv sier, hun ble sterk, klarte seg selv og hadde bena på jorda.


Mathilde Olsen

Foto Bjørg Staal

KRIGEN

Skrevet av Li v Hellsaa

Dette er fortsettelse av fortellingen Østkantunger som er gjengitt i Vålerenga Bydel med sjel

Ulingen fra flyalarmen var det første jeg husker av krigen.

Jeg var nesten 6 år.

Krig var noe vi lekte, som indianer og hvit. Jeg syntes alt var herlig moro da vi ble dyttet opp i en lastebil sammen med mange andre og kjørt ut av byen mot Grefsen. Vi skulle til bestemor på Solemskogen. Lastebilen var fullastet med folk, men mest av unger, damer og de eldste i gata.

Ved Grefsen måtte vi alle gå av og så var det å ta bena fatt.

Vi så fly på himmelen og Gerd gråt. Men det var fordi hun hadde mistet en sko. Pappa ble igjen, han skulle være en av gatens vaktmestere.

Vi slepte og dro på det vi hadde med. At Per overlevde den turen er vel bare flaks fordi all den bagasjen vi ikke orket å bære, ble lagt i og på den barnevognen Per var i. Det er ikke så mye jeg husker av den turen til bestemor. Men at jeg var veldig tørst og frøs på føttene, vil alltid bli husket!

Tror ikke vi var så lenge hos bestemor. Enda det var vårt barneparadis med kakao og blåbærsuppe laget av tørkede blåbær, bestemors varme fang og myke armer, stille stemme og kristelige sanger.

Og alle hennes dukker og dukkekropper!

Hun sydde dukker og annet håndarbeid som ble solgt på torvet i Oslo. Jeg vet ikke om bestemor hadde pensjon – tror ikke det – fordi hun brukte alt ute i naturen som kunne spises. I hennes innebygde glassveranda hang det til tørk sopp, epler, urter, nesle og lignende – og alt ble brukt. Noe til te, noe til mat og noe til medisin. Lukten i bestemors hus var for meg som å komme inn i en annen verden, og fremdeles nå - som voksen – kan tanken på tørket persille gjøre at jeg ser bestemor foran meg. Hvithåret, mørk lang kjole med hvitt forkle og hårtopp. Når bestemor greide ut håret syntes jeg hun så ut som en engel med håret langt nedover ryggen. Det hendte at jeg fikk lov til å flette håret hennes eller kanskje jeg lekte med det. Bestemors omtanke, varme og kjærlige

vesen, klapp og klemmer – ja, hennes hus var i sannhet en av barndommens oaser!

Flyalarmen hørte vi ofte og i begynnelsen av krigen løp vi opp til Sætre Kjeksfabrikk for å ta skjul i kjelleren der. Etter hvert ble vi mer vant med flyalarm og fly, og gikk ikke lenger enn ned i bryggerhuset under vår leilighet. De minste ungene ble satt opp i bryggerpanna. Der satt de trygge – dessuten gikk de ikke veien for oss andre. Stemningen i bryggerhuset kunne være så forskjellig. Noen ganger svært dystert, men vi var mange mennesker der og når Roald kom med trekkspillet sitt kunne det bli allsang slik at det ble svært så hyggelig. Da ønsket jeg at tiden kunne stoppe opp så en slapp å gå ut av kjelleren igjen.

Våren gikk over til sommer, og så til høst. Jeg skulle begynne på skolen.

Som jeg gruet meg!

Elin hadde gått på skolen allerede ett år. Som oftest kom hun storgråtende hjem og mere gråt ble det hjemme.

Det var ikke noe trøst å få når en ikke forsto eller ville forstå! Mamma slo – som om hun trodde en kunne slå kunnskap inn i ei lita jente. Det ble bare verre for Elin etter hvert derfor skulle hun begynne på en annen skole.

Den dagen jeg skulle begynne på Vålerenga skole var det fly alarm samme morgen og en horde av store fly fløy lavt over himmelen. Jeg tenkte som så at nå bomber de skolen slik at jeg slipper å gå dit. Men nei, så vel var det ikke.

Møteplassen for oss nye elever var parken utenfor skolen. Tyskerne hadde okkupert skolen vår og brukte den som kaserne – derfor måtte vi møte i parken.

Mamma ville ikke følge meg. Hun var ferdig med skoletid og en stor unge som meg fikk da jammen gå dit alene. Veien var heller ikke lang, og jeg ville sikkert treffe noen kjente. Skal si at veien ble

lang – der jeg gikk alene til min første skoledag. Det ble opprop og jeg hørte ikke etter før jeg ble ropt opp for tredje gang.

Det var så leit å stå alene – og så var de andre ungene så fine i klærne! Nye kjoler og sko. Jeg hadde bare et nytt flettebånd og ingen å holde i handa. Dette syntes jeg var urettferdig og det var vel der jeg første gang forsto at vi var ikke helt som andre – på en måte.

Læreren min het Tandberg Hansen og jeg ble redd henne allerede da. Kvasse skarpe øyne så på meg og sa at unger som ikke hørte etter når hun snakket skulle hun ordne opp med ganske raskt. Navnet til mamma og pappa ble oppgitt og adressen gitt. Dernest fikk vi hver vår blyant og kladdebok.

Neste dag skulle vi møte ved kirken. Da jeg skulle gå kom Frøken bort til meg og ba meg hilse til mamma. Hun visste hvem vi var og hun hadde hatt mamma som elev også! Det hørtes mer ut som en trussel enn en hilsen.

Flere av ungene i gata gikk på Vålerenga skole, men vi gikk sjelden i følge.

Vi snek oss av gårde hver for oss. Vi hadde funnet ut at vi bodde på den gale siden av Vålerenga og at Totengata også ble kalt ”knivstikkergata” – derfor var vi redde for at de andre på skolen skulle få vite hvor vi bodde!

Skoletiden var en lei opplevelse og særlig en vinter da jeg måtte gå i sandaler med raggsokker i. Det ble mye erting og følelsen av at andre lo av meg var grusom.

Vinteren 1941 var tøff. Det var mangel på mat og brensel. En dag fikk pappa tak i en due som det ble kokt suppe på. Jeg syntes synd på dua, men husker at jeg likevel spiste deilig duesuppe. Etterpå, for å bøte på det, var Elin, Gerd og jeg ute i snøhaugen og hadde begravelse med fjærene av dua. Vi var svært så høytidelige. Vi messet og sang og syntes synd på dua – alt i ett som vi skottet omkring i tilfelle vi skulle se ei due til. Hadde vi fått tak i ei, så hadde vi spist den og! Alt som kunne brennes gikk i ovnen. Gerds fine seng og Elin og min feltseng ble puttet i ovnen i mangel på annen ved. Derfor måtte vi jentene ligge på madrass på gulvet. Å, som jeg misunte Elin – hun fikk ligge inntil veggen, deretter Gerd og meg ytterst. Skulle vi snu oss, måtte vi gjøre

det alle tre samtidig ellers ble det ikke plass til oss alle tre på samme madrass. Ofte lå jeg på bare gulvet når jeg våknet på natten for å gå ut og tisse. Da var det godt å kripe inn til Gerd under teppet og kjenne at kroppsvarmen komme tilbake etter et kaldt opphold på doen i bakgården!

Mamma og pappa måtte være nærmest bevisstløse om natten for aldri kan jeg erindre at de fulgte med når vi gikk ut eller inn. Andre familier hadde potte, selv det skulle ikke vi ha!

Vi kunne lure oss til å tisse på utslagsvasken, men det var bare i ytterste nød. Var det virkelig kaldt så måtte vannkranen stå åpen hele tiden for at vannet ikke skulle fryse. Vannet sildret og rant hele tiden så ingen kunne høre oss. Dermed slapp vi kjeft og ørefiker fordi vi var noen griser som forpestet med tisseluk.

Sint og vanskelig var mamma, men renslig hadde vi det så godt det lot seg gjøre med fire unger og to voksne på ett rom og kjøkken – totalt 16 kvm. Vinteren kunne likevel være en morsom periode. Da kunne vi ake på løkka eller gå på ski. Det var på 10’løkka vi helst var og lekte. Vi kunne ake på gamle emaljerte vaskefat som surret rundt og rundt med oss ned bakken – eller på papplater. Alt vi kunne finne som det gikk an å sitte på ble brukt.

På løkka var vi alle like og hadde mange herlige dager sammen. 10’løkka hadde navnet fordi den tilhørte nr. 10 i gata, vi bodde i nr. 8.

10’ern hadde en lang fin kjellerlem, ned gangen til bryggerhuset. Den kjellerlemmen var alle ungers eiendom, men vi ble ofte jaget derfra fordi den kunne være farlig. Videre var det et stort dueslag der med brevduer som hadde flotte ringer med fine farger på bena. En påske fikk vi 6 dueegg. Små, fine egge med spettet skall som vi kokte og spiste og etterpå kunne vi gå rundt i gata og si at vi hadde hatt påske-egg til frokost, men vi sa ikke at det var dueegg!

Atmosfæren i gata ble annerledes etter som krigen led på. Mange av mennene i gata var borte. Noen var arrestert av tyskerne og noen hadde reist på landet som det het den gang.

Skomaker’n i en av nabo gatene var vi ofte hos, noen ganger gikk vi ærend for andre og noen ganger for oss selv. Han holdt til i en liten mørk butikk og vi kunne se ham innenfor vinduet der

han satt og arbeidet.

Hver dag gikk jeg forbi der på vei til skolen og han vinket og smilte. Det hendte også at jeg fikk et eple av ham. Det tok jeg med hjem hvor vi delte det og det ble kalt ”skomakerereple” av oss unger.

En dag jeg skulle til skolen gikk jeg jo som vanlig forbi og da fikk jeg se at det var malt JØDE på vinduet, døren var oppe og ingen skomaker inne.

Alle hans reparerte sko og utstyr lå hulter i bulter. Jeg ville gå inn men ble stoppet av en dame som sa at nazistene hadde hentet skomaker'n.

Jeg visste ikke hva nazister var, men trodde det var en slags tyskere som ikke snakket tysk!

Siden var det mange som bare forsvant - - -.

Det skulle bli bryllup i gården vår!

Grethe, en pen pike på 17 år skulle gifte seg med Lars. Vi kjente ikke Lars, hadde bare sett ham et par ganger.

”Han er som en gresk gud”, sa brudens mor. Men det var ikke jeg enig i fordi jeg hadde sett et bilde av en gresk gud i ei bok, og det var en steinfigur med en slags hjelm på hodet.

”Tull”, fikk jeg høre.

”Unger har ikke greie på slikt”.

For at bryllupsgjestene skulle få mat, måtte de komme med maten dagen før. Og den ble kokt nede i kjelleren med bryggepannen som kokekar. Der kom det kaniner, pølser og kjøtt fra de som hadde det. En gubbe fra landet kom med poteter og gulrot som bryllupspresang. Lapskaus ble kokt og langbord dekket i gården.

Vi var lovet at vi skulle få restene hvis vi ville hjelpe til med rydding og oppvask, men først etter at festen var over og ingen hadde lyst på mer mat.

Mor til bruden kunne ikke gi bort lapskausen som egentlig gjestene selv hadde brakt råvarene til. Vi hadde kjempetur som ikke ble syke.

Litt bittert var det, syntes jeg fordi den deilige lukten av lapskausen som vi hadde kjent et helt døgn fra kjelleren og inn til oss. Hvordan det gikk med bruden og brudgommen husker jeg ikke, men at det ble krangel i gården over en sølvskje som hadde blitt borte, erindres.

En kveld i 1942 kom ikke pappa hjem fra byggeplassen der han arbeidet. Flere dager gikk og vi verken hørte eller visste hvor han var.

Sent en kveld kom en mann med en lapp til mamma der det sto at pappa hadde blitt tatt av tyskerne og skulle bli sendt til en leir et sted i Trøndelag. Mannen som kom med lappen hadde fått den av en annen som igjen hadde fått den av pappa som hadde kastet den fra en lastebil der det var 20-25 til.

Nå måtte mamma ut for å prøve å få seg et arbeide, og vi søsken fikk klare oss så godt vi kunne. Gerd fikk ligge i pappas seng med Per ved siden av seg. Elin og jeg fikk et hav av plass på madrassen vår – men ellers var det vanskelig å være oss!

Mamma dro tidlig om morgenen, hun hadde fått jobb på et kjøkken som laget mat for tyskerne. Elin og jeg skulle på skolen, Gerd og Per ble alene til vi kom tilbake. Gerd var bare 5 år og Per 3. Hvis vi skulle ha tak i mat, måtte vi så i matkø, men hvem av oss?

Det var en fiskebutikk ved vår skolevei og der sto folk i kø fra klokken seks om morgenen. De åpnet kl 8, men det var ikke hver dag de hadde noe å selge.

Butikkøen fikk vi orden på etter hvert. Elin sto der først fra kl. 0600 til 0730. Så kom jeg og løste av og hadde med Gerd eller Per. Elin tok med seg skoleveska om morgenen og gikk rett på skolen etter sin tur i køen. Jeg hadde også med meg mine skolesaker og en huskelapp til Gerd. I en slik kø kunne vi stå til jeg selv måtte løpe dit jeg skulle få undervisning.

Det kunne være på forskjellige steder – noen ganger like ved, andre ganger langt vekk. Uansett, selv om Gerd og Per sto igjen og ”holdt plassen var det likevel mange ganger de ikke fikk kjøpt noe. Når de forlot køen for å leke – var det andre som tok deres plass. Vi lærte etter hvert!

Stakkars Per. Han ble vekket mang en morgen kl. 0600 og sto med meg i en eller annen kø. Når jeg måtte fortsette til skolen, sto han der alene igjen med penger og huskelapp. Men Per hadde en stor fordel, han var så liten at de voksne nesten alltid slapp ham først inn fordi de hadde vondt av ham. Vi andre syntes det var leit og kjedelig i matkøene, men ikke Per. Han opplevde at enkelte ganger var

det noen som stakk til ham en krone eller en brødskive. Og han hadde lært seg et triks for å påkalle oppmerksomhet!

”Skal jeg synge for dere?”

”Men jeg må stå på trappa for jeg er så liten – og så må jeg få kjøpe først!”

Ja, Per var køgutten vår! Bare 3 år og så vidt kunne snakke rent! Han ble så godt kjent i de fleste matkøene på Vålerenga at folk klappet når han kom. Først i køen fikk han som oftest stå! Det ble ikke lagt så stor vekt på at beløpet han hadde med seg hjem, ikke alltid var korrekt. Nå hadde vi i hvert fall penger til det mest nødvendige, men det var så lite å få kjøpt!

Da gata vår munnet ut i Strømsveien, opplevde vi ofte krigen på nært hold.

En dag vi jentene hoppet paradiset nederst i gata vår, så hørte vi flere lastebiler som kjørte oppover i retning Etterstad.

Motorduren ble nærmest overdøvet av hvin og skrik som vi aldri hadde hørt før, så vi løp ned til Strømsveien for å se hva det var. Det var lastebiler med levende griser!

På den ene lastebilen var en av sidelemmene falt av og nå vrimlet det av store griser som hadde kommet seg løs. Originalene i gata som pleide å henge på hjørnet var raske til å lukke opp alle de nærmeste portene inn til husene for i gata vår sprang det flere griser. Nå gjaldt det å få grisene inn i gårdsrommene!

Grisene først – tyskerne etter i fullt firsprang. Vi sto der med store øyne og så på, trodde nesten det var sirkus i gata!

Med store stokker lyktes det tyskerne å få tak i grisene og kastet de opp på lasteplanet igjen. Noen hadde brukket ben eller skadet seg på annen måte så det var et forferdelig leven. Deretter dro tyskerne sin vei igjen med alle grisene – trodde de!

En gris hadde kommet seg inn i nr. 4. Der den ble slaktet og delt opp slik at nesten alle i gata fikk en fleskebit. Vi fikk litt blod og et fleskestykke. Mamma laget blodpannekaker men jeg orket ikke spise noe av det. Syntes det var grusomt for grisen – og så ble jeg syk av å se så mye blod.

”Spis”, sa mamma.

”Nei”, svarte jeg.

”Faens utakknemlige unge, spis for faen!”

Men jeg orket det simpelthen ikke. Så mye juling jeg da fikk hadde jeg aldri fått før. Mamma slo og slo til jeg omsider begynte å blø fra nesen. Da ble hun sint for det også og mente at det hadde jeg truet frem selv. Som om jeg var en trollmann som kunne trylle frem neseblod!

Dette sa jeg og ble raskt kastet ut av huset og fikk beskjed at hun ikke ville se meg før kl. 20.00 og gud nåde meg om jeg ikke var hjemme presis!

At jeg ikke hadde noen klokke betød ingenting for mamma. Vi måtte gå til Vålerenga kirke og se på kirkeklokka for sånn noenlunde å holde tiden.

Selv om vi hadde to tanter og en bestefar som bodde i gata var det ikke så lett å gå dit alltid fordi det var enkelte ting du ikke kunne snakke om.

Det var en form for lojalitet – mot hvem?

I Strømsveien gikk trikkene nr. 16 og 6. Førervogna med henger – det var mest festlig å kjøre med hengeren. Den hadde åpne, balkongliknende plasser foran og bak. I gata bak oss var trikkestallen og dit kom og gikk trikken fra. Til å begynne med lurte vi oss på som gratispassasjerer, men etter hvert ble vi så godt kjent at vognføreren kalte oss ved navn. Enkelte ganger ble vi spøkefullt truet med at han skulle sladre til mødrene våre, andre ganger fikk vi sitte på til trikkestallen mot at vi åpnet den store porten der.


Totengt 8 og 10

”Stor ildebrand paa Vaalerengen.”

Anne Teppen

Reidun Wilhelmsen bodde på Vålerenga fra 1973 til 1979. Hun tok historie hovedfag på et arbeid om reguleringsplanene for Vålerenga. Hun har skrevet sin innflytterhistorie i boka ”Vålerenga – bydel med sjel.” Til Vålerenga Blad nr. 2, 1980 skrev hun følgende innlegg.

”Stor ildebrand paa Vaalerengen.”

Fra Aftenposten, Morgenbladet og Dagbladet 9. september 1887

Den 8. september 1887 brøt den verste brannen i Vålerengas historie ut. Den begynte ved 18.00 tida og ble sett av tårnvaktene på brannstasjonen kl. 18.15. Først trodde de det var Kværner som brant, men oppdaget snart at det var ”det ikke langt fra Fabrikken liggende Arbeiderkvarter, Vaalerengen” som stod i flammer. Da brannvesenet kom til, stod allerede flere gårder i full fyr. Det var kvartalet nord for Salomonsens hage (nå Vålerenga park) som brant. Det begynte i Danmarks gata 2 og den friske sønnvinden spredde ilden raskt slik at hele kvartalet snart var et eneste flammehav. Brannvesenet sammen med arbeidere fra Kværner kjempet en tapper kamp

mot flammene, men måtte snarest begrense seg til å hindre ilden fra å spre seg til andre kvartaler. Heldigvis ligger de fleste bygningene i nedre Vålerenggate et stykke inn i hagene. Dette minsket faren for spredning betraktelig. Derimot klarte man bare med nød og neppe å redde politistasjonen og Oplandsgata 6. I begynnelsen var det en del problemer med vann-forsyningene og dramatiske situasjoner oppstod som følge av dette. På taket av Danmarksgate 10 holdt fem brannmenn stand mens gnistene føyk omkring dem og røyken stod opp gjennom taket. Ikke en dråpe vann kom ut av slangene. Da vannet endelig kom, var det for sent.

”Efter endnu i nogle Minutter at have trodset Heden og Røgen fra det brennende Tag, maate de under Tilskuernes ihærdige Tilraab om at redde sig, retirere Skridt for Skridt.”

Fra hele byen strømmet folk i tusenvis for å se brannen og hele politistyrken fra Vålerenga måtte utkalles for å holde orden på dem.

Mens brannfolk og arbeidere slåss mot flammene forsøkte beboerne å redde ut det de hadde av innbo


Etterlysning!


Er det noen som kjenner igjen denne bakgården og kan gi opplysning om hvor dette er?

”Stor ildebrand

og løsøre: ” Redninge av Innbo foregikk imens gjennom vinduene. Stole , Speile og bord, ja selv sofaer kastedes ned på Gaden saa det nesten var Livsfare for dem der halede Gjenstande du gjennom Dørene nedenunder.” Hele Salomonsens hage og småhagene omkring var fulle av ting som var redda ut av flammene. En mann kom til skade idet røstet av Vålerenggata 23 falt ned over han. I Vålerenggata 13 var to småbarn alene hjemme. De ble redda ut i siste liten av en slakter fra Oplandsgata. Den samme slakteren slapp deretter ut en del kveg som brølende ble jaga bortover Oplandsgata, bort fra flammene. En del høns og duer brant imidlertid inne. Noen griser var det verre å få ut. De sprang gang på gang ”under gjennomtrængende Hvin” inn i stallen igjen. På taket av Ingeborggate 9 stod en del brannmenn og holdt ilden i sjakk. Plutselig klatret en full mann opp på taket. Han gjorde ”under stor munterhet fra tilskuerne,” en del spektakel før det lyktes å få han ned igjen. I

Danmarksgate 8 holdt almueskolen til. Her var en del skolegutter ”ivrig sydselsatt med at redde sine ”Skolebænke.”

Da brannen var over stod det bare tre hus igjen i kvartalet. Det var Ingeborggate 7 og 9 og Vålerenggate 25. I alt ble 523 personer husløse. De nedbrente husa var to og tre etasjes trebygninger. I den største gården bodde hele 66 personer. Martin Weng eide det meste av kvartalet.

Fattigforstander Berg fikk ordnet med husrom i Vålerenga menighetshus, i skolebygningen i Oplandsgata og i Oslo skole. Dagen etter brannen ble det satt i gang en pengeinnsamling til støtte for de husløse.

Og til slutt: Dagbladet bemerker at sporveien gikk glipp av en god forretning branddagen. I stedet for å fortsette med 5 minutters ruter etter kl. 20.30 gikk de over til 10 minutters som vanlig. Dermed måtte de fleste tilskuerne til brannen gå hjem.

Årgang 9 nr. 4 - 2006

Et organ for
Vålerenga Historielag

Vålerenga Historielag

Hedmarksgata 2

0658 Oslo

Vålerenga Historielag på internett:

E-mail: vaalerenga.histlag@c2i.net

hjemmeside: <http://home.c2i.net/vaalhist>

Bankkonto: 0530 04 78222

Bøkene "Vålerenga – bydel med sjel", "Fra Sotahjørnet til Bohemen og Historielagets flotte kalender for 2007 er selvsagt å få kjøpt. Direkte hos Vålerenga Historielag. Kalender hos Kafé Eno og i bokhandelen på Fyrstikktorget og Tøyensenteret!


Kr 250,-


Kr 250,-


DVD kr 150,-


VÅLERENGA HISTORIELAG

Kalender kr 70,-

Vi ønsker stadig stoff og historier til medlemsbladet vårt. Se hva som ligger i skuffer og skap.


Leder: Even Haugseth
Nestleder: Knut Roar Westbye
Kasserer: Bjørn Granlund
Sekretær: Bjørg Staal
Styremedlem: Bjørn Arild Gjerdalen
Varamedlem: Marion Juliussen
Varamedlem: Unni Granlund

Arbeidsgrupper i historielaget:

Utgivelse av bildekalender:

Kontakt: Even Haugseth tlf 22 57 01 66

Fotogruppe – fotografering, innsamling og avfotografering av bilder:

Kontakt: Bjørn Granlund tlf 22 68 34 05

Idrettsgruppe – om bydelens idrettsmiljø

Kontakt: Bjørn Arild Gjerdalen tlf 90 91 92 50

Intervjgruppe – intervju interessante mennesker

Kontakt: Bjørg Staal tlf 22 61 40 33

Medlemsavisa vår

Kontakt: Knut Roar Westbye tlf 22 174 884, mob 9083 1966

Epost: kroarb@online.no

Møtekalenderen 2007

Møter

12. februar kl 19 medl.møte Seniorsenteret

19. mars kl 19 Årsmøte i Bydelshuset

23. april kl 19 medl.møte Seniorsenteret

4. juni bydelsvandring

Notér tid og sted nå!