

HOLEKALENDEREN 2012

I KROKKLEIVA

Mange holeværingar føler nok en viss stoltheit når de leser eller hører utdrag fra Henrik Wergelands Dalvise fra 1841. I flere av versene omtales Krokkleiva, Tyrifjorden og Ringerike, og flere kjente diktere, malere og turister har bidratt til at Krokkleiva og Ringerike har blitt berømt. Men først og fremst ble Kleiva brukt av holeværingene selv, på vei til tømmerhogst om vinteren, til seters om våren, og ikke minst av skoleunger fra Krokskogen som på kalde og mørke vinterdager måtte gå Kleiva til og fra skolen i Sundvollen.

Krokkleiva var fra rundt 1800 – 1860 del av Den bergenske kongevei og postvei mellom Kristiania og Bergen. Kleiva har en stigning på 278 meter og er 1,5 km lang fra bekken ved Dronningveien til grinda i gjerdet ved Kleivstua, så Kleiva må ha vært et av de bratteste og mest farefulle veistykkene på Kongeveien.

For oss som bor i Hole betyr Krokkleiva noe helt spesielt. Mange historier kan fortelles. Det kan være gamle sagn og dramatiske opplevelser, og det kan være minner fra arbeid og fritid. Bare en liten del av dette er det plass til i kalenderen. Men kanskje kan den inspirere flere til å komme med sine historier. I så fall er noe av hensikten med kalenderen oppnådd.

Sommer i Krokkleiva

Einar Throne-Holst, historielagets leder, er én av mange som har latt seg inspirere av Krokkleiva og malt dette bildet en vakker sommerdag. Med henvisning til «kunstnerisk frihet» har Throne-Holst unnlatt å male kraftlinjestolpene som i dag skjemmer Kleiva.

UTGITT AV HOLE HISTORIELAG

KROKKLEIVA - LITT GEOLOGI

Krokkleiva, slik den fremstår i terrenget i dag, har en tydelig og klar geologisk forklaring. Kleiva er en «sprekk» i terrenget, eller det geologene kaller en forkastning. En forkastning er en sone hvor jordoverflaten bryter og området (eller blokken) på den ene siden av forkastningen beveger seg i forhold til den andre siden. Krokkleiva er en del av en lang slik forkastning, som er en av flere store forkastninger i det geologene kaller Oslofeltet. Forkastningen i Krokkleiva kan følges fra Oslofjorden i sørøst, går gjennom Sandvika, kutter over hele Krokaskogen langs Kjaglidalen og Djupdalen, og ut Krokkleiva og videre over Ringerike.

Forkastningen var aktiv for omtrent 290 til 280 millioner år siden, omtrent samtidig som da rombeporfyrlavaene på Krokaskogen rant utover i terrenget i Oslofeltet. Blokken på sørsiden av forkastningen beveget seg over tid omtrent 200 m til siden mot nordvest i forhold til blokken på nordsiden av forkastningen. Hver gang forkastningsblokken beveget seg, må det ha vært store jordskjelv. Langs forkastningen knuste fjellet, og det ble mykere og mindre motstandsdyktig overfor forvitring og erosjon. Rennende vann fra breelver mot slutten av istiden har så gravet ut gjelet i Kleiva slik vi ser det i dag.

Krokkleiva, slik den fremstår i terrenget i dag. **Tekst og foto:** Bjørn Tore Larsen, oktober 2011.

Januar

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
52							1
1	2	3	4	5	6	7	8
2	9	10	☉ 11	12	13	14	15
3	16	17	○ 18	19	20	21	22
4	● 23	24	☾ 25	26	27	28	29
5	30	31					

1.: 1. Nyttårsdag

TØMMERKJØRING I KROKKLEIVA

Tømmerhogging var som regel vinterarbeid. Med hest ble tømmeret kjørt fra lunneplassen i skogen og fram til en velteplass på åsbranten. Slik kjøring i etapper ble kalt å kippe, og en tur fram og tilbake med tømmer ble kalt ei kippvending. Til frakting av tømmeret ble det brukt stutting og dubb (korte tømmerleder). Disse ble seinere erstattet med geitdoning som besto av «buk og geit». Geitdoningen var stødigere og lettere å kjøre enn stutting og dubb.

Mye av tømmeret ble frakta ned Krokkleiva og til Sundvollen. Fra gammelt av ble tømmeret hankekjørt ned Kleiva, dvs. at 6-8 stokker ble lagt på stuttingen, mens flere stokker ved hjelp av en kjetting ble hekta på bak i en lang, lang rekke. Seinere ble det flakakjøring der 10-12 stokker ble lagt på stuttingen mens 3-8 flaker, hver på 3-5 stokker, ble hekta bak. De måtte bruke bremsekjettinger (også kalt skrubbelekker) i den bratteste delen av Kleiva, meierister til stuttingen og flakarister til flakene.

Det var alltid 2 løyper i Kleiva, den indre var nedkjøringsrenna og den ytre var for hester på vei opp. For hesten var tømmerkjøringa et slit, og ned Kleiva kunne det gå riktig ille. En hest kunne miste fotfestet og skli videre på enden. Det var umulig å stoppe et tømmerlass i fart. Etter en sånn sklitur kunne hestens bakpart være ganske hudfletta. Ikke merkelig at Kleiva ble kalt for mærrapina i gamle dager.

Men alt dette er historie. Etter at Dronningveien ble bygd, har lastebilene overtatt tømmertransporten, og hogstmaskiner og lassbærere tar seg av avvirkningen. Nå er det slutt med at karfolka «ligger på skauen». *Fortalt av Paul Ullern (f. 1928).*

Ole Ullern (f. 1925) kjører tømmer med hesten Stjerna på Krokkskogen rundt 1960. **Foto:** Hole bildearkiv.

Februar

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
5			1	2	3	4	5
6	6	○ 7	8	9	10	11	12
7	13	● 14	15	16	17	18	19
8	20	● 21	22	23	24	25	26
9	27	28	29				

VANNINGA OG LØKKEPOTTEN

Vanninga ligger omtrent halvveis opp i Krokkleiva. Med en stigning på 278 meter er det ikke rart at mange som går opp Krokkleiva føler behov for «en pust i bakken». Vanninga var populær. Både folk og dyr kunne her slukke tørsten fra vannet som rant friskt både sommer og vinter.
Foto: B.G. Harsson 2011.

Løkkepotten ligger drøye 300 m ovenfor Vanninga, og er som ei grop i fjellsida. Ordet løkke er lokal uttale av ordet lykke 'hell', dvs. at potten kunne bringe deg lykke. Den som klarte å kaste 3 steiner eller 3 snøballer slik at de ble liggende i «potten», kunne ønske seg noe. Men vi kjenner ikke til om ønskene noen gang gikk i oppfyllelse.

Har du et spesielt ønske når du går forbi Løkkepotten i Kleiva, så husk å ta med deg småstein, for ved Løkkepotten er det selv i dag nesten umulig å finne en liten stein. Så Løkkepotten er nok fremdeles i bruk som 'lykkepott'.

Foto: B.G. Harsson 2011.

Mars

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
9				☉ 1	2	3	4
10	5	6	7	○ 8	9	10	11
11	12	13	14	☾ 15	16	17	18
12	19	20	21	● 22	23	24	25
13	26	27	28	29	30	31	

KUNSTNERE I KROKKLEIVA

I den bratteste delen av kleiva, ovenfor Snobakken, ligger en stor og flat stein som kalles *Malesteinen* eller *Malersteinen*. Navnet fikk steinen på 1800-tallet fordi kunstmalere likte å stå der med staffeliet sitt og male den storslagne utsikten over Ringerike. Dette var i nasjonalromantikken tid da kunstnerne var opptatt av det uberørte landskapet. Flere malere og diktere, både norske og utenlandske, reiste rundt i Norge og lot seg inspirere. De laget malerier og skrev dikt og prosa med motiv fra norsk natur og folkeliv.

Vi har registrert i alt rundt 20 kunstmalere som på 1800-tallet malte utsikten fra Krokkleiva. Blant disse er kjente kunstnere som J.C. Dahl, J.F. Eckersberg, Johannes Flintoe og Thomas Fearnley, for å nevne noen.

Passagen gjennom Krokkleven er tittelen på dette maleriet fra 1788, malt av danske Erik Pauelsen (1749-1790).

Han var i Norge for å male «prospekter» til kronprinsen, senere kong Frederik 6. av Danmark-Norge. **Foto:** Hole bildarkiv.

Bildet er det eldste vi kjenner av Kleiva, og Pauelsen blir derfor kalt «den første Krokkleiv-maler».

April

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
13							1
14	2	3	4	5	○ 6	7	8
15	9	10	11	12	● 13	14	15
16	16	17	18	19	20	● 21	22
17	23	24	25	26	27	28	● 29
18	30						

1.: Palmesøndag 5.: Skjærtorsdag 6.: Langfredag 8.: 1. påskedag 9.: 2. påskedag

DIKT TIL KROKKLEIVA

Krokkleiva inspirerte mange diktere, og det eldste diktet vi kjenner til er skrevet av **H. A. Bjerregaard** (1792-1842) i 1821. Diktet heter Krogkleven, der det bl.a. heter:

En Klippeport: - dens Tag er Himlens Blaae.
Og naar i Dybet ned han Blikket sænker,
En undersalig Fryd ham Synet skjænker.

Den danske dikteren **Adam Oehlenschläger** (1779-1850) besøkte Ringerike sommeren 1833. Året etter ga han ut diktkransen *Norges-Reise*. To av diktene omtaler Krokkleiva, og det ene begynner slik: Du skjønnne kløft! Og vil jeg dig. Med harpen malerisk besyng!

Henrik Wergeland (1808-1845) skrev i 1841 sin kjente *Dalvise* som er knyttet til Krokkleiva og Ringerike. Første vers av 9 i *Dalvise* begynner slik:

Det er min Sjæl en frydfuld Trang,
at gjæste Norges Dale.
Den gamle Fjeldkoll elsker Sang,
den glade Hjerters Tale.

Kom til den fagre Maridal!
til Kleivens svimlende Portal!
Kom hvorsomhelst og Norge skal
dig i sin Favn husvale!

Offiser og kunstmaler **Bernt Lund** (1812-1885) fra Våler i Hedmark malte utsikten fra Krokkleiva 1841.

Bildet er skannet fra *Postkort forteller om Ringerike* v/T. Østlund og H. Løbben, 1996 s. 24.

Mai

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
18		1	2	3	4	5	○ 6
19	7	8	9	10	11	● 12	13
20	14	15	16	17	18	19	● 20
21	21	22	23	24	25	26	27
22	● 28	29	30	31			

1.: Off. høytidsdag 17.: Grunnlovsdag 17.: Kristi himmelfartsdag 27.: 1. pinsedag 28.: 2. pinsedag

TURISTENE KOMMER

Krokkleiva ble Europa-berømt!

Først kom kunstmalerne, så dikterne, og så turistene!
Kongeveien over Krokskogen ble kalt Norges første turistvei.
Krokkleiva ble kalt Inngangsporten til Ringerike.

Turister på vei opp den steinete Krokkleiva i 1905.

Foto: Th. Thorkildsen, Kristiania. Skannet etter Buskerud Fylkesfoto nr. 472

REISEBESKRIVELSE FRA 1838

Leonie d'Aunee fra Paris skriver i 1838 etter å ha besøkt Ringerike:

Landsbyen (Sundvollen) ligger gjemt i en grønn dal som åpner seg mot et vidunderlig landskap med store vann og små holmer. --- Et harmonisk, linjert og rolig bilde av ubeskrivelig skjønnhet. ---. Jeg ble stående en stund i andektig beundring og takket Gud fordi han har skapt naturen så praktfull.

Krokskogen og naturen på Ringerike ble tidlig oppdaget av nasjonalromantikerne. Fra tidlig på 1800-tallet begynte kunstnere, forskere og mange slags turister å vandre over Krokskogen til Ringerike. Krokskogen, og særlig Krokkleiva, ble en kjent turistattraksjon både i Norge og i utlandet. Fra midten av 1800-tallet blir Ringerike viet stor plass i særlig tyske reisehåndbøker. Her blir både Krokkleiva og Kongens utsikt spesielt nevnt. Ukeavisen *Hver 8. dag* har i 1896 følgende gode reiseraåd å gi sine lesere:

Blant utflukter i Kristianias omegn må vel turen til Ringerike settes i første rekke. Slik herlig natur i stort og smått ses ikke mangesteds, og hertil kommer, at veien over alt er så fortrinlig.

Juni

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
22					1	2	3
23	○ 4	5	6	7	8	9	10
24	● 11	12	13	14	15	16	17
25	18	● 19	20	21	22	23	24
26	25	26	● 27	28	29	30	

KLEIVMANNEN OG KLEIVKONA

Etter at veien fra Sandvika over Sollihøgda var ferdig rundt 1860, ble den gamle Kongeveien over Krokskogen nesten liggende øde. Da dikteren Aasmund Olavsson Vinje besøkte Ringerike like etter, skriver han i sitt eget blad Dølen 29. april 1866 om den gamle Kongeveien som står i fare for å bli glemt og forfalle. Dette er synd, skriver Vinje, for Kleiva er verdt å se. Vinje foreslår at det settes opp ei kasse ved Krokkleiva, der ferdamenn kan legge en skilling. På ei tavle skal det males en mann som peker på kassa og sier (noe omarbeidet):

Seinere kom ei tilsvarende tavle nederst i Krokkleiva, og der ber Kleivkona om en slant til Kleiva. Diktet er signert Vinje, men det er reist tvil om det virkelig er han:

Jeg vandret vidt på jorden; men sjelden dog jeg fandt,
naturen stor og skjøn som her på Kleivens rand.
Her fjeldet dalen favner, og i dens skjød så tyst,
sig vugger Tyrifjorden som barn ved moders bryst.
Ei sandt: enhver bør se det, men veien er så slem.
Giv derfor hid en skilling så blir den snart bekvem!

Kallen står på toppen, han mangen skilling får!
Men ingen slant til Kleven! Jeg længselsfuldt her går
Og venter på at veien engang skal bli så bra,
at jeg kan pusle opad og mand i favnen ta.
Han gjør nok vei til byen, men ei om Tyrifjord!
Det skarnet står deroppe, han holder kleint sit ord.
Giv derfor hid en skilling, da snart skal bli god vei,
så går vi glade opad, både du, min ven, og jeg. -

Den første Kleivmannen skal ha vært en «tufsete mannsling med nisselue». I 1948 malte Harald Hauge både ny kone og mann, og modeller var Hilma og Petter Hansen på Grantopp. I dag står Kleivkona ved inngangen til Sundvolden hotel. Kleivmannen står fortsatt på toppen av Kleiva og ber om en skilling til vedlikehold av veien.

Kilde: Hole bygdebok V, s. 881. Foto: B.G. Harsson 2011.

Juli

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
26							1
27	2	○ 3	4	5	6	7	8
28	9	10	● 11	12	13	14	15
29	16	17	18	● 19	20	21	22
30	23	24	25	● 26	27	28	29
31	30	31					

KROKKLEIV-LØPET OG KLEIVKLYVER'N

I 1930-åra var det populært med skogsløp, og etter at Krokkleiva idrettsforening ble stiftet i 1936, var Krokkleiv-løpet en årlig tradisjon. Det kunne være over 100 deltakere som var delt i 2 klasser - de som løp med sekk, og de som løp uten sekk.

Løpet starta på Øvre Sundvollen, gikk opp Krokkleiva, fulgte Kongeveien til Frøshaugsetra, videre over Isielva til setrene Steinlausa, Kneika, Sørsetra og Finneflagsetra, deretter ned Manaskaret til Elstangen og så bilveien tilbake til Øvre Sundvollen. Det var deltakere fra hele Buskerud, og av lokale løpere kan nevnes Karl Sonerud, Hartvig Brobekk, Oddvar Grøtåsen, Arve Myrvoll, Arve Pedersen, Trygve Ellingsen, Torleif Ellingsen og Torbjørn Fuglesang fra Åsa, som vant løpet 3 ganger. Alle deltakerne fikk diplom - kanskje noen har et liggende? Skogsløp var populært, og det ble arrangert flere slike rundt om i Buskerud på 1930-tallet. *Fortalt av Trygve Ellingsen 2011.*

Parti fra Krokkleiven - er tittelen på denne tegningen i Skilling-Magazin fra 1863. Kunstneren er ukjent.

I 1946 gikk Krokkleiva idrettsforening og Hole idrettslag sammen under navnet *Holeværingen*. Det førte til mer interesse for andre aktiviteter. I 1999 og noen år framover ble imidlertid Kleivklyver'n arrangert, et samarbeid mellom Langrenns-gruppa i Holeværingen og Krokskogfestivalen. Løpet gikk fra Kleivkona ved Sundvolden hotel og opp til Kleivmannen ved Kleivstua. Underveis var det innlagt kiosksalg på Kioskflata og steinkasting i Løkkepotten.

August

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
31			1	○ 2	3	4	5
32	6	7	8	● 9	10	11	12
33	13	14	15	16	● 17	18	19
34	20	21	22	23	● 24	25	26
35	27	28	29	30	○ 31		

BILKJØRING I KROKKLEIVA

I august 1927 kjørte doktor Mortensson-Engnund med sin Chevrolet opp Krokkleiva. Han skulle i et sykebesøk på Krokkleiva hotell, og i Ringerikes Blad kommenteres dette slik:

Holeværingene har sett den første doktor som kjører denne «veien» i bil.

KONKURRANSE OM Å KJØRE RASKEST

Den kjente svensk-norske rallykjører Greta Molander (1908-2002) satte rekord da hun rundt 1930 kjørte Kleiva tur-retur på 9 minutter og 44 sekunder. Men i oktober 1931 ble rekorden slått med stakkars 3 sekunder. Da kjørte selger Einar Johnsen i Finstads Autoco på Hønefoss samme strekning på 9 minutter og 41 sekunder.

Leif Falch på Kleivstua hadde også bil – en Landrover som han kjørte opp og ned Kleiva med mange ganger.

Signe Bure (1902-1994) med «den eneste mannen i sitt liv», skriver Gudmund Bakke i Hole bygdebok (V, s. 886).

Signe Bure kjøpte bilen, en Willys-jeep, i 1957, og kjørte mange turer opp og ned Kleiva og fraktet varer til sitt turisthotell Bureheim på Krokskogen. Jeepen hadde ei kasse foran så den ikke skulle velte i bratteste Kleiva.

Bildet er utlånt av Arild Bremnes, Røyse.

September

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
35						1	2
36	3	4	5	6	7	● 8	9
37	10	11	12	13	14	15	● 16
38	17	18	19	20	21	● 22	23
39	24	25	26	27	28	29	○ 30

TAUBANEN - EN STOR TURISTATTRAKSJON

Den 17. mars 1948 ble taubanen Sundvollen – Kleivstua offisielt åpnet. Det var vertskapet på Kleivstua, Leif og Inga Falck, som hadde fått bygget banen til en pris av 100.000 kroner. Turen én vei tok 14 minutter, var 1250 meter lang og kostet to kroner. På 1 time kunne banen frakte 150 personer fra Sundvollen og opp til Kleivstua.

Taubanen i Krokkleiva ble en stor suksess. I løpet av fem påskedager i 1948 ble 5000 personer fraktet opp og ned Kleiva, og tidlig i juni kunne taubanen frakte passasjerer nr. 10 000. Første sommeren hadde taubanen så mange som 56.000 passasjerer! Fra tidlig i september ble driften redusert til lørdager og søndager. Taubanen ble omgjort fra stolheis til tønneheis i 1958, og Oslos turistsjef, Alfild Hovdan, var med ved åpningen dette året.

I 1965 ble Dronningveien bygget ferdig. Omtrent på samme tid ble sikkerheten til taubaner i Norge strengere, og dette førte til at banen ble nedlagt i 1978 – etter nesten 30 års drift.

I heftet Ringerike 2009 har Per Ole Rønning skrevet om taubanen i Krokkleiva som opprinnelig kom fra Jevnaker. Banen var bygd av tyske ingeniørsoldater under krigen til transport av ammunisjon. Taubanen var da ca. 2,5 km lang og gikk fra Jevnaker jernbanestasjon til kommunegrensa mot Ringerike.

Tønneheisen var i drift fra 1958 til 1978. I tønna står Inga Falch (1922-1999), hennes sønn Svein Falch og Arne Tjernsli som i rundt 15 år kjørte tønneheisen. Tjernsli forteller at de fraktet rundt 80.000 passasjerer i året, og at det ikke var noen alvorlige uhell i hans tid. Fra 1965 og til rundt 1970 var heisen også i drift om vinteren. Da var det skiløpere som tok heisen opp og kjørte Kleiva ned. I den forbindelse ble de gamle stabbesteinene i Kleiva fjernet.
Foto: Norman kunstforlag, rundt 1960. Hole bildearkiv.

Oktober

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
40	1	2	3	4	5	6	7
41	☉ 8	9	10	11	12	13	14
42	● 15	16	17	18	19	20	21
43	☉ 22	23	24	25	26	27	28
44	○ 29	30	31				

ULYKKER I KROKKLEIVA

Det er ikke overraskende at det har skjedd dødsulykker i Krokkleiva, og noen stedsnavn er minner om dramatiske ulykker. Kuberget har nok fått navn etter at ei ku datt utfor berget, og Grantopp ble ei tid kalt Veveriet, for der bodde en som hadde lært å veve mens han sonet en dom for å ha dytta Lars Trulsrud fra Lommedalen utfor et stup i Kleivbekken. Verre er det å tenke på Doktorberget som er markert med et kors til minne om en ung lege - Carl Nicolay David Swensen - som ble slengt ut av karjolen og drept mot en stein etter at hesten hans sprang ut da han kom fra et sykebesøk på Krokskogen 2. oktober 1844.

Den ulykka som nok gjør sterkest inntrykk er tjenestegutten fra Øderå i Steinsfjerdings som St.Hans-kvelden 1916 hadde det travelt med å komme hjem med oxen han hadde henta på skauen. Gutten slo tauet rundt livet og jagde på oxen, men oxen løp ut, og gutten ble hengende etter på slep. Da oxen stoppet nede ved Kioskflata, var gutten død.

Fortalt av Marry Gunnerød f. Brua (f. 1925), i Hole bygdebok V s. 797. Foto: B.G. Harsson 2011.

Doktorberget der legen Carl Nicolay David Swensen mistet livet i 1844.

Kioskflata.

Her sto det i 1930-åra en kiosk som Martin Brua hadde bygd. Døtrene hans, Anna og Helga, seinere Marry og Elida, solgte mineralvann, appelsiner, sjokolade, kaffe og iskrem som de lagde med fløte fra Brua og egen iskremmaskin. Det var stor trafikk i Krokkleiva om sommeren den gang.

November

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
44				1	2	3	4
45	5	6	☉ 7	8	9	10	11
46	12	● 13	14	15	16	17	18
47	19	☉ 20	21	22	23	24	25
48	26	27	○ 28	29	30		

RODEMERKER

I 1807 ble den nye kongeveien rodelagt, dvs. at hver grunneier hadde plikt til å vedlikeholde et bestemt veistykke. I Krokkleiva ble flere steiner og fjellflater merket med årstallet 1807, med gårdnavn som *Fjelstad*, *Averøya* og *Leine*, og hvor mange alen (1 alen = 0,627 meter) den enkelte gård skulle vedlikeholde. Lengden på veistykket varierte etter gårdenes størrelse. Det skal også være en rodestein merket *Bønsnes*, men den har vi ikke funnet.

Fra venstre:

«No 5 Fielstad 157 alen 1807», skrevet på fjell like nedenfor Malersteinen. «No 6 Avø 1807», skrevet på selve Doktorberget. «No 9 Lene 105 alen 1807», skrevet på fjell ca. 100 meter nedenfor grinda ved Kleivstua.

Vinter i Krokkleiva. Foto: B. G. Harsson 2010

Desember

2012

Uke	Mandag	Tirsdag	Onsdag	Torsdag	Fredag	Lørdag	Søndag
48						1	2
49	3	4	5	☾ 6	7	8	9
50	10	11	12	● 13	14	15	16
51	17	18	19	☾ 20	21	22	23
52	24	25	26	27	○ 28	29	30
1	31						

22.: Vintersolverv 25.: 1. juledag 26.: 2. juledag

Støtt kulturarbeidet i Hole.

Bli medlem i

Hole historielag

Postboks 109, 3529 Røyse

Hole historielag har tidligere gitt ut følgende kalendre:

1997: Gamle setre på Krokskogen

1998: Funn fra fortiden

1999: Gamle skoler og skoleklasser i Hole

2000: Hole gjennom 1000 år

2001: Kvinneliv i Hole

2002: Menn og yrker i eldre tid

2003: Båttrafikk på Tyrifjorden

2004: Fiske i Steinsfjorden

2005: Hole i 1905

2006: Til villmarken går min lengsel

2007: Eventyrgården Mo

2008: Gamle butikker i Hole

2009: Gamle gårdstun inspirerer kunstnere

2010: Leiker og rampestreker i gamle dager

2011: Kvinneforeninger i Hole

Kalendermakerne har vært

Vesla Fjeldstad og Margit Harsson

Kalendariet: Hans Viktil

Alle bildene er skannet og registrert i Hole bygdearkiv

Produksjon: Kolltopp Forlag