
1929—1964

2

Innhold
..3

..3

.................................4

...........................5

..6

...7

..7

...7

..11

..11

...12

..12

...13

...13

...13

..14

...14

...........................15

..16

..16

Dette heftet kom ut til 35-årsjubileet i 1964.
Nyutgitt av Gubbelaget Solvang 1 høsten 2010.

3

Styret vil med denne lille beretning forsøke å gi et lite glimt av de viktigste
hendingene i de forløpne år. Noen fyldig beretning kan vi ikke få, men vi håper
dere får et lite inntrykk av de saker som var mest aktuelle, og sender en tanke
til dem som gikk i spissen.

Styret i jubileumsåret takker for den innsats og det samarbeid som har vært

vist, og ønsker hell og fremgang for haven i ennå mange år.

Formann Trygve Jørgensen,
Viseformann Bjørn Johansen,
Kasserer Yngvar Myrvold,
Sekretær Asbjørn Bielig.
Styremedlemmer: Willy Karlsen, Per Grønsund, Erling Wie.
Kvinneforeningens representanter: Gudrun Myrvold, Lilly Olsen.

Fra forsiden til heftet utgitt i 1964.

4

Parsellene på Solvang 1 var de første som ble utdelt, idet ca. 100 av Oslos inn-
byggere på forsommeren 1929 fikk følgende brev:

Oslo Kommune
Kolonihagekomitéen Oslo, 10. juni 1929.

Herr

Idet vi viser til Deres søknad om å få tildelt hageparsell i det nye koloni-
hageanlegg på Vestre Sogn, tillater vi oss herved å underrette om, at komiteen
har besluttet å anvise dem parsell nr. under forutsetning at de
oppfyller, og videre godtar, de for anlegget oppsatte betingelser som de senere
vil bli gjort kjent med. Ved fremvisning av dette skriv vil parsellen bli anvist på
stedet av herr hage-arkitekt Strøm fredag den 14. ds. mellom kl. 5—7 em.,
lørdag 15. ds. mellom kl. 2—4 og mandag 17. ds. mellom kl. 5—7 em.

Vi utber oss innen 3 dager fra dato Deres skriftlige svar om De reflekterer
på ovenstående. Svar sendes sekr. Bjarne Bryn, Sjøgt. 8. Hvis ikke blir par-
sellen utleid til andre.

Ærbødigst
Ulrik Bunes

formann.

Samtlige tilskrevne møtte opp og fikk anvist sine parseller, og de ivrigste be-
gynte arbeidet alt neste dag. De fikk satt opp et lite krypinn og begynte modig
kampen mot kveke og ugras.

Men de arbeidet helt på måfå. De hadde ingen forening, ingen komiteer til å
planlegge beplantning og bebyggelse, og de hadde ikke begrep om hvilke be-
tingelser det stiltes for overtagelse av parsellen.

Etter en måneds forløp fikk imidlertid kolonistene følgende brev:
Oslo, 6. juli 1929.

Til innehavere av parseller i det nye kolonihaveanlegg på Vestre Sogn.
Man tillater seg herved å innkalle Dem til et møte i kolonihaveanlegget,

torsdag den 11. ds. kl. 7 til dannelse av forening m. v.

Ærbødigst Ulrik Bunes.

5

som det het i skriv fra kolonihagekomitéen, ble således avholdt 11. juli 1929.
Etter anmodning fra Kolonihagekomitéen hadde Bernhard Reium stilt seg

villig til å lede det første møte.
Herr Reium ga en oversikt over det arbeid som var utført og det arbeid som

sto igjen, før kolonistene kunne begynne arbeidet med det nye anlegg. Han
meddelte at Aker Skjønnhetsråd hadde nektet å godkjenne 4 typer på hagehus
som var utarbeidet av Oslo Parkvesen. Skjønnhetsrådet hadde anbefalt at det
ble engasjert en bygningsarkitekt til å utarbeide nye tegninger.

Herr Reium fremholdt videre at man ikke burde ta formannskapets beslut-
ning om forbud mot å bo i hyttene om sommeren for bokstavelig. Årsaken var
antagelig en overdreven og ugrunnet frykt for at kolonien skulle bli permanent
bebodd året rundt. Hyttene i kolonien ville forhåpentlig bli så rommelige og
solide at de kunne bebos i sommermånedene som i de øvrige kolonier.

Da anlegget ville bli for stort og uoversiktlig for et styre, hadde Oslo Kolo-
nihagers Fellesforening foreslått at kolonien skulle deles opp i fire avdelinger
med hvert sitt styre. For å administrere og planlegge alle fellessaker og repres-
entere kolonien utad, skulle det videre velges et Fellesstyre med representanter
fra alle fire avdelinger.

Reium framholdt at det var mange viktige saker kolonien hadde å løse i den
nærmeste fremtid. Det var derfor av den største viktighet at det ble valgt et
styre snarest. Under byggetiden og ved utarbeidelsen av lover og bestemmelser
var det nødvendig å ha en formann som var kjent med kolonihagespørsmålet.
Reium foreslo derfor Harald Berntsen, som han mente var en meget dyktig og
energisk mann. Videre foreslo han at det skulle velges seks styremedlemmer
som snarest skulle konstitueres som bygge-, lov- og kontraktskomitéer.

Harald Berntsen ble valgt til formann med akklamasjon. Da ingen av kolo-
nistene kjente hverandre, foreslo Berntsen at man til styremedlemmer skulle
velge kolonister som hadde parsellnummer 10—20—30 osv., og hvis vedkom-
mende ikke var tilstede skulle kolonisten på etterfølgende nummer velges. Da
ingen hadde noen bedre ordning å foreslå, ble denne fremgangsmåte fulgt og
følgende ble valgt:

Magnus Torbensen Kjær Joh. Alfred Kristensen
Ole Setherdal Einar Lundhaug
Joh. Nordahl Johnsen Sigurd Simonsen.

6

Solvang avd. I's første styre:

Stående bak fra venstre: M. Kjær, Joh. A. Kristensen, Joh. N. Johnsen, E. Lundhaug.
Sittende foran: O. Sæterdal, H. Berntsen, Sig. Simonsen.

Styret fikk bemyndigelse til å konstituere seg selv.
På tross av denne originale måte å velge styre på, fikk man allikevel et meget
dyktig og handlekraftig styre, som løste de foreliggende oppgaver på en meget
rosverdig måte.

Etter valget ble dirigentplassen overtatt av den nye formannen, som takket
for tilliten og erklærte at styret ville gjøre hva det evnet og formådde for å
fremme koloniens interesser. Så snart styret hadde utarbeidet utkast til lover og
kontrakt, ville det bli innkalt til konstituerende generalforsamling. Han foreslo
til slutt en kontingent på kr. 2.- til dekning av løpende utgifter. Dette ble en-
stemmig vedtatt.

Under «eventuelt» henstilte Reium til forsamlingen at man snarest måtte få
et navn på kolonien, som ikke på noen måte måtte forveksles med Sogn Have-
koloni. Han anbefalte at man døpte kolonien Kringsjå Kolonihaver, som han
mente var et velklingende og særpreget navn.

Videre anbefalte Reium at det nye styret skulle søke samarbeid med Oslo
Kolonihavers Fellesforening.

Etter at en rekke spørsmål fra kolonistene var tilfredsstillende besvart, ble
dette første møte hevet.

7

ble holdt den 29. august samme år i vestibylen i Folkets Hus.
Den refererte protokoll viste at styret hadde gått inn for oppgavene med

energi og interesse. Det hadde drøftet spørsmålet om felles kjøp av gjødsel og
planter, stakitt, netting eller hekk som indre hegn, navn på veiene i kolonien og
selvfølgelig byggesaken.

For å forenkle og fordele arbeidet var det nedsatt flere komiteer. Bygge-
komité, lov- og kontraktskomité og ordenskomité.

Lov- og kontraktskomitéen la fram utkast til lover for kolonien. Disse var
stort sett de samme som gjaldt for Sogn Havekoloni, men med de endringer
som var nødvendig for den nye kolonien. Fra Kolonihavekomitéen forelå for-
slag til leiekontrakt. Etter at det var pekt på et par punkter som burde endres,
blant annet at paragraf 8 skulle forandres (slik at kolonistene fikk tillatelse til å
bo i kolonien i de 3 sommermåneder), fikk formannen fullmakt til å under-
skrive den.

Styret hadde behandlet spørsmålet om navn på kolonien og tok saken opp på
den konstituerende generalforsamlingen.

Fra innehaveren av Kringsjå Café var det kommet protest mot at kolonien
tok navnet Kringsjå. Sogn Kolonihage foreslo Øvre Sogn Hagekoloni. Videre
kom det forslag om Breidablikk. Styret foreslo Solbakken Hagekoloni, Vestre
Aker. Et medlem, H. Amundsen, foreslo Solvang. Dette ble vedtatt med stort
flertall.

Kolonien ble således hetende Solvang Hagekoloni, Vestre Aker.
Senere har Fellesstyret hatt navnespørsmålet oppe til ny behandling, da det

blant kolonistene var tvil om hvordan navnet skulle skrives. Om hverandre ble
det benyttet betegnelsen Solvang Kolonihaver, Solvang Havekoloni, Solvang
Hagekolonier og Solvang Hagekoloni.

For å fjerne alle misforståelser ble Fellesstyret enig om å kalle kolonien Sol-
vang Kolonihager, Vestre Aker. Postadressen er nå Oslo 5.

Det mest brennende spørsmål under koloniens tilblivelse var byggesaken. Det var
nødvendig å få dette spørsmål ordnet så snart som mulig, så kolonistene ikke mistet int-
eressen for sine parseller.

For å få fortgang i saken ble det på et av de første styremøter nedsatt en bygge-
komité med Magnus Torbensen Kjær som formann og Harald Berntsen og Sigurd Sim-
onsen som komitémedlemmer.

De første hyttetyper ble nektet approbasjon av Akers Skjønnhetsråd, og for å få teg-
ningene omarbeidet hadde styret besluttet å henvende seg til arkitekt Ljunggren ved
Akers bygningsvesen. På den konstituerende generalforsamlingen 29. august 1929 var
det liten stemning for denne løsning av spørsmålet, så man besluttet isteden å henvende
seg til byarkitekten og Oslo Parkvesen for å få utarbeidet tegninger som kunne godkjen-
nes av myndighetene.
Så sent som 4. desember samme år var man ikke kommet et skritt videre med de nye
tegningene og styret besluttet derfor å sende en purringsskrivelse til rette vedkommende.

8

På nyåret 1930 lyktes det å få en forhåndsgodkjennelse av 7 hyttetyper fra bygnings-
sjefen i Aker. Imidlertid var man like langt. All bebyggelse på Solvang kom inn under
bygningsloven, og for å få alle formaliteter i orden måtte man søke Arbeidsdeparte-
mentet om dispensasjon fra bygningslovens kap. 8.

Ukjent som byggekomitéen var med både bygningslovens irrganger og kolonihag-
enes regler og vedtekter, måtte de freidig og pågående søke råd og støtte der hvor bruk-
bare opplysninger og nyttig hjelp kunne fåes.

Takket være komiteens pågåenhet og en enestående tålmodighet og overbærenhet
fra Oslo og Akers interesserte autoriteter og våre kamerater i de øvrige kolonihager gikk
det fremover, om enn ikke med stormskritt.

Etter utallige møter og konferanser med kommunens autoriteter og arbeidsdeparte-
mentet, kunne endelig en trett, men fornøyd byggekomité på medlemsmøte 29. mars
1930 meddele at alle formalia var i orden. Det var gitt dispensasjon fra byggeloven, 7
hyttetegninger var godkjent. Oslos byarkitekt hadde anmeldt alle hytter på Solvang
under ett, og så snart telen var vekk kunne man begynne utstikningen av hyttetomtene
og oppsetning av hagehus.

Av de godkjente typer til hagehus var det Oslo Parkvesens type II som ble valgt av
de fleste. Den var opprinnelig ca. 19,60 m2, men da man fant den for liten, fikk man ved
henvendelse til bygningssjefen i Aker utvidet den til 22 m2. Foruten type II er det også
bygd hagehus av de øvrige 6 typer, men i lite antall.

En ting som vakte misnøye var at bygningsvesenet i Aker hadde krevd at det skulle
støpes grunnmur under hele huset. Flere mente at pillarer var både billigere og mer hen-
siktsmessig, men misnøyen ga seg fort da byggekomitéen etter en konferanse med byg-
ningssjefen i Aker, kunne legge fram et omkostningsoverslag som viste at prisforskjel-
len ble ubetydelig.

Spørsmålet om kjeller var ikke berørt i bygningsreglene for koloniene. I
hastverket med å få hytta ferdig til innflytning unnlot derfor flere kolonister å
grave kjeller. Ved senere overveielse fant flere likevel ut at de hadde behov for
kjeller. Siden fikk de følgelig den lite hyggelige jobb med å bære massen opp
gjennom kjellerlemmen, eller kaste den ut gjennom provisoriske glugger i
kjellermuren.

Da det hele var i orden og kolonistene fikk lov til å bygge sine hytter selv
under kontroll av herr Gudmundsen, som var godkjent som ansvarshavende for
hele kolonien, meldte spørsmålet seg om kjøp av materialer.

De fleste var småkårsfolk med stor familie og var ute av stand til å utrede de
nødvendige midler til kjøp av materialer. Styret var oppmerksom på dette for-
holdet og hadde allerede på et tidlig tidspunkt hatt konferanser med daværende
ordfører Indrebø og rådmannen for II avdeling om muligheten av å få innvilget
et kommunalt garantilån på kr. 250 000. Imidlertid fikk man en meget fordel-
aktig ordning med firmaene Delphin og Kværner og Frognersæterens Bruk,
med betaling i månedlige rater ved kjøp av materialer inklusiv dører, vinduer,
papp m. v. Da de månedlige avbetalinger var meget moderate, og alle var inter-
esserte i å få denne forpliktelse avviklet så snart som mulig, forløp denne ord-
ning stort sett tilfredsstillende.
Da det fra Frognersæterens Bruk ble uttalt ønske om garanti for innbetalingene,
stilte den enkelte avdeling seg som garantist. På de øvrige avdelinger, hvor man
i stor utstrekning benyttet bygningsfirmaet Melkeberg, sto også disse avdel-

9

inger som garantister. Ved denne ordning bortfalt spørsmålet om kommunal
garanti.

Etter søknad til bygningsvesenet er det senere foretatt en del forbedringer av
en del hytter. Flere har hevet sine hytter, da de lå for lavt i terrenget, og derfor
var rå og fuktige. En del som har parseller langs parkbeltet har av praktiske
grunner innsatt dør på baksiden av hytta.

Ikke noe er mer karakteristisk for bybefolkningens trivsel og lengsel til
jorda og naturen, enn den virksomhet som utfoldet seg på Solvang under byg-
getiden. Her var ingen normal arbeidsdag. Alle fristunder ble nyttet til kultiver-
ing av parsellene og bygging av hytta. Natten satte ingen hindring for virksom-
heten, og hammerslagene lød hele døgnet rundt. Kvinnene var ikke de minst
interesserte. Det var ikke uvanlig å se dem på stigen med hammer i hånden,
eller bøyd over grev og spade i kamp med kveke og annet ugras.

Det var derfor ikke lenge før de første hyttene var under tak, og selv om en
ofte manglet både dører og vinduer, som var vanskelige å skaffe, begynte inn-
flyttingen. Det var om å gjøre at en var så nær arbeidsstedet som mulig, og da
ble denne «bagatell» oversett.

10

U
ts

ni
tt

fr
a

a
vd

el
in

g
l

m
ed

a
vd

el
in

g
2

o
g

3
i

ba
kg

ru
nn

en
.

11

Under krigen fikk man, på grunn av mangelen på parafin, lov å sette opp provi-
soriske kjøkken med ildsted. Dette var en kriseordning, og alt skulle fjernes da
forholdene igjen ble normale.

Da mange ønsket en utvidelse av hyttene, ble det av Fellesstyret gjentatte
ganger sent søknad til Oslo Bygningsvesen. Endelig ble dette innvilget etter 3
godkjente alternativer.

De største hytter har i dag en grunnflate på ca. 28 m2.

I over tyve år manglet vi strøm i hyttene. I de første årene var det stemning
for jordkabel, men denne var uforholdsmessig dyr, og økonomien var det heller
skralt med. Stolper og luftstrekk kunne vi ikke ha, ble det hevdet.

Etter krigen ble det gjentatte ganger sendt søknad til Oslo Lysverker, men
det var stadig unnskyldende momenter. Så endelig, på Fellesstyrets årsmøte
høsten 1953, ble det vedtatt en resolusjon som Oslo Lysverker vanskelig kunne
komme forbi. Våren 1954 ble arbeidet påbegynt i marken, og innen sommeren
var gått hadde alle fått strøm.

Under byggetiden meldte det seg et spørsmål som var av stor betydning for kol-
oniens utseende, nemlig fargene på hyttene. Akers Bygningsvesen var på et
tidlig tidspunkt oppmerksom på dette, og forlangte at det skulle utarbeides en
plan over hyttefargene.

Hagearkitekt Strøm og bygartner Rønne var så elskverdige å utarbeide et
fargekart som ble godkjent av bygningsvesenet i Aker. Vi fikk en ordning med
fargehandler Alf Bjerke, slik at kolonistene ved å oppgi sitt hyttenummer fikk
utlevert sin bestemte farge. Det kan vel ikke være tvil om at dette var et
nødvendig tiltak. Hadde den enkelte fått velge farger, hadde vi nok vært vitner
til de merkeligste kulører uten plan eller orden.

Utglidningen på dette område utviklet seg sterkt, også etter krigen da de
godkjente farger var å få kjøpt. Det ble derfor på medlemsmøtet våren 1960
nedsatt en komité som fikk i oppdrag eventuelt å komme med forslag til nye
farger. Etter Fellesstyrets beslutning kan hver avdeling bruke inntil 7 farger for-
uten etternittbekledning. Ut fra dette ble det innhentet diverse forslag.

Komiteen og styret ble stående ved et fra Internasjonal Fargefabrikk
(Interlin) som ble forelagt og vedtatt på vårmøtet 1961. Det viste seg imidlertid
at malingen ikke holdt, og etter mange klager både til fabrikken og styret,
besluttet styret å prøve en ny fabrikk. Det ble gjort henvendelse til «Jotun» som
utarbeidet et nytt forslag. Dette ble forelagt årsmøtet 1963 og enstemmig
vedtatt.

12

I 1932 hadde vi en befaring sammen med hagearkitekt Strøm for å foreta den
endelige utstikning av tomten. Strøm anbefalte da å legge huset oppe på platået.
Derved ville man spare ca. kr. 1500.

Det er ingen sak som har vakt slik strid i kolonien som plasseringen av for-
samlingshuset. Saken ble behandlet på flere møter, både ordinære og ekstra-
ordinære, og diskusjonens bølger gikk høyt. Da kolonistene delte seg i to frak-
sjoner som tallmessig var omtrent like sterke, var resultatet lenge tvilsomt.

Etter mange og vidløftige drøftelser og utsettelser ble det endelig vedtatt at
huset skulle ligge der det nå er plassert, nemlig overfor festplassen. Der lå det
opprinnelig en fjellknaus som man besluttet å sprenge vekk. Dette for å få en
heldigere plassering av huset og dels for å skaffe kolonistene stein til grunn-
murene. Hadde kolonistene hatt den minste anelse om hvilket kolossalt arbeid
denne beslutning innebar, hadde de nok betenkt seg to ganger før de hadde be-
gynt på et slikt foretagende.

Først hadde man et arbeidslag til å sprenge vekk det grøvste, men ennå var
det så mye igjen at kolonistene hadde hendene fulle i 2 somrer med å sprenge
vekk resten. Det var et slit både helg og søkn med dundring og skyting både
sent og tidlig. Alt man fikk skrapt sammen gikk til arbeidslønn, dynamitt og
redskap, og alle trakk et lettelsens sukk da knausen endelig var vekk.

Huset var opprinnelig tenkt som redskapshus, men allerede så tidlig som i
november 1929 vedtok man å bygge det på 60 m2 så det kunne benyttes som
forsamlingshus. Ved nærmere overveielse fant man også denne utvidelse for
utilstrekkelig for formålet og den endelige størrelse ble på 85 m2.

På generalforsamlingen i 1932 ble det avsatt kr. 1000 til bygging og på
medlemsmøte 30. juni 1933 ble det besluttet å igangsette arbeidet. Til finans-
iering av forsamlingshuset ila medlemmene seg ekstrakontingent.

Videre ble det avholdt 2 basarer.
Det var smått med inventar i den første tiden, men man fikk skaffet til veie
endel langkrakker og bord og ellers hjalp man seg så godt man kunne.

I årenes løp er det skiftet ut forskjellig inventar. Kjøkkenet ble for noen år
siden modernisert. Utgiftene dekket Kvinneforeningen. Salen vil i løpet av
sommeren bli oppusset og lyset modernisert, og vi håper bare alt er ferdig til
jubileet i september.

Spørsmålet om nettinggjerde, sprosser eller hekk som innvendig hegn langs
veiene ble diskutert inngående i de første år. På en ekstraordinær general-
forsamling 14. august 1932 besluttet man å innhente anbud på hekkplanter, og
på generalforsamlingen følgende år bestemte kolonistene seg for å bruke hekk.
Dette spørsmål ble løst på en meget heldig måte økonomisk sett. Man kjøpte
nemlig inn alle de hekkstiklinger Olsens Enke hadde på lager, idet man ganske
enkelt resonnerte med, at like godt kunne stiklingene stå og vokse i kolonien
som i planteskolen. Prisen var også en bagatell mot å kjøpe fullt ferdige hekk-
planter. Mange hadde et medlidende og overbærende smil til overs for disse

13

fattigslige pinnene, som ble helt borte i kveke og ugras, men da et par år var
gått lo de ikke lenger.

Det ble kjøpt to sorter, Cotoneaster og Rannius (dvergmispel og krossved).
Av disse sorter er Rannius den som egner seg best for norske forhold. Den er
motstandsdyktig mot angrep av skadeinsekter, har et tett og vakkert løvverk og
blir ikke knuget ned i svære snøvintre slik som Cotoneaster, som har en noe
svak og skrantet vekst.

På en strekning på ca. 50 meter, hvor det ikke var mulig å skaffe vekst-
muligheter for hekkplanter, ble det oppsatt stakittgjerde.

Dalen er prosjektert som forsamlings- og lekeplass. Det er ingen annen opp-
gave som har skapt så mye arbeid og brakt så store økonomiske utlegg. Fra å
være en dyp dal med en rennende bekk gjennom og til det utseende den har i
dag, har det gått med tusenvis av arbeidstimer og kroner.

Fra årsberetningene fremgår det at enkelte ikke har spart seg hverken når
det gjelder pliktarbeid eller frivillig arbeid. Det kunne nevnes mange navn her,
men ingen har arbeidet for å få sitt navn offentliggjort. Det var utelukkende
interessen for hagen og dens utseende som var drivkraften. Når dette leses bør
vi i takknemlighet minnes disse kvinner og menn som alltid tok de tyngste løft.
De forskjellige styrer opp gjennom tidene har alltid forsøkt å gjøre sitt beste, til
hele avdelingens tilfredshet.

Av andre store prosjekter som har vært utført i denne tiden er vinter-
springen, redskapshuset, skytebanen og asfalteringen av veiene.

Pliktarbeidet er, som alle vet, det rutinemessige arbeid som blir fastsatt
hvert år med så og så mange timer til vedlikehold av veier, plasser, hus m. m.

Det er vanskelig, for ikke å si umulig, å komme inn på alt det arbeid som er
utført i kolonien gjennom disse 35 år. Det ville bli en kjedelig statistikk uten
betydning og uten interesse.

Kvinneforeningen ble startet 19. juli 1933. Den påtok seg vervet å forsyne
huset med inventar, noe den har klart til fullkommenhet. Foreningen har vært
utrettelig i sitt arbeid, arrangert utlodninger og tilstelninger, og resultatet har
vært imponerende. Alt utstyr, både i salen og på kjøkkenet, samt benker i
hagen, flagg og flaggstenger m. m. har foreningen skaffet til veie. Også når det
trenges hjelp til de arrangementer kolonien holder er de med.

Vi vil ved denne anledning bringe foreningen vår hjerteligste takk for den
innsats som er gjort gjennom årene, og ønsker fortsatt hell og fremgang.

14

Solvang avd. I's kvinneforening.

Gubbelaget ble stiftet 1. november 1945 i Grünerløkken Folkets Hus. Av lagets
lover og formålsbestemmelser fremgår det at virksomheten skal omfatte et
kameratslig samvær blant medlemmene, samt å delta i hagens oppbyggende
arbeid.

Laget har gjennom den forløpne tid påtatt seg flere store arbeider innen
hagen, utenom det vanlige pliktarbeid. Videre har det ytet flere gaver til kolo-
nien.

Vi vil her, på koloniens vegne, rette vår takk til laget for dets innsats og
ønske det fortsatt trivsel.

Tiden under okkupasjonen, med alle dens stengsler og restriksjoner, hadde også
sin virkning på livet i kolonien. Her, som overalt ellers, hadde tyskernes
«jernhæl» drept all livsglede og foretaksomhet. Mangel på materialer stoppet
alle nyanskaffelser og vedlikeholdsarbeider. Hytter og andre bygninger ble
vanstelte av mangel på maling. De hyggelige St. Hansfester, høstfester og andre
fester ble avlyst. Alle krefter måtte mobiliseres for å skaffe det daglige ut-
komme, for å drive illegalt arbeid eller for å slippe unna Gestapos klør. Hyttene
ble i stor utstrekning nyttet til hemmelige sammenkomster, til patrioter i
dekning og til våpenlagre.

Den absolutte mangel på parafin gjorde spørsmålet om ildsteder aktuelt.
Etter utallige konferanser med de kommunale myndigheter, hvor man drøftet
forskjellige forslag, lyktes det endelig Fellesstyret i 1943 å bli enig med Oslo
Leiegårdsstyre om en midlertidig ordning.

15

Det har i disse 35 år vært mange prosjekter og planer som, om de var blitt
gjennomført, ville ha gått ut over kolonihagen. Den første store trussel var vel
skiveien som ville rasert 54 parseller samt forsamlingshuset. Men heldigvis ble
dette avverget etter mange konferanser — og stor innsats av våre tillitsmenn.
Av andre ulemper kan nevnes de nedlagte kabler fra Sogn transformatorstasjon.
Dette har medført graving både gjennom parseller og veier, men Oslo Lys-
verker har alltid stilt seg velvillig når det gjelder erstatning både til den enkelte
og til hagen som helhet.

De nærmeste år vil vise hvilke farer som truer fra Studentbyen.

Forsamlingshuset med en del av «Dalen» i forgrunnen.

16

Avdeling I deltok i Oslokretsens utstilling på Rodeløkken i 1937. Videre i kol-
onihagenes stand på Gartner- og Hagebruksutstillingen i 1938 og oppnådde her
bronsemedalje for sine produkter.

I 1938 ble det avholdt en konkurranse arrangert av Norsk Kolonihagefor-
bund og Aftenposten om de beste hager. Førstepremievinnerne fikk premie og
diplom, de øvrige diplom. Premie for beste hage tilfalt Otto Mørck.

I 1952 var avdelingen representert sammen med Solvangs øvrige avdelinger
på Kolonihageutstillingen, som ble arrangert av Norsk Kolonihageforbund i
forbindelse med dets 25-årsjubileum. Fellesutstillingen ble tildelt sølvmedalje
og Arbeiderbladets ærespremie.

I de senere år har utviklingen ført til at hagene nå bærer mer preg av fritids-
hager. Matsituasjonen og den bedrede økonomi har ført til at grønnsakproduk-
sjonen er kommet mer i bakgrunnen. Nå er det busker og trær, blomster og
plener som er det dominerende.

Solvang har i alle år hatt ord på seg for å være et vakkert sted, velholdt og
pent. La oss sørge for at dette kan sies også i årene som kommer.

Vi har alle lært å sette pris på dette sommerparadiset, som gir hele familien —
fra den yngste til den eldste — flere måneders styrkende og helsebringende
opphold i vakre omgivelser og blant gode venner. I hytta og på parsellen finner
vi hvile og trivsel, og ved det sunne og fredelige arbeidet med jorden, med
planter og blomster, henter vi styrke til den lange og mørke vinteren.

Men ikke bare vi kolonister har glede av hagen vår. Mange av byens inn-
byggere legger veien innom hagen, og fra vår største nabo, Studenterbyen med
sin hotelldrift om sommeren, har vi stadig besøk av turister som beundrer de
velstelte hager og hytter. Dette er god propaganda for vår virksomhet og for
byen vår.

Fra enkelte hold hevdes det at kolonihagesaken er foreldet, men mon tro
den noen sinne har hatt større sosial betydning enn i dag. I vår rastløse tid, med
stigende fritidsproblemer for både voksne og barn, er hagen et viktig instrument
i arbeidet for å gi menneskene avkopling og ro i sinnet.

Det er derfor å håpe at stat og kommune vil bevare de kolonihager som er,
og anlegge nye, slik at flere kan bli delaktige i våre gleder.

Vi vil her til slutt, i dette jubileumsåret, bringe vår takk til alle de kommu-
nale etater som har vist oss imøtekommenhet og velvilje, alle kolonister, styrer
og organisasjoner på de øvrige og vår egen avdeling, takker vi for den innsats
og det gode og tillitsfulle samarbeid som har vært. Vi vil her samle oss om et
felles ønske: Fortsatt hell og lykke og trivsel for Solvang. La den forbli ube-
skåret i all fremtid.

Gratulerer med jubileet!
For Solvang, avd. I:

Asbjørn Bielig Trygve Jørgensen Anton Skoglund

