

Det er vakkert på Krøderen..

Jeg skal knytte noen linjer mellom gammel og ny tid når det gjelder jernbanen og dens betydning for Krøderen med omegn.

Bildene jeg har brukt er hentet fra:

Krødsherad i bilder, På sporet med Krøderkippen, Norsk Jernbanemuseum og egen bildesamling

I store Norske Leksikon står det om Krøderen:

”Tettsted i Krødsherad kommune, ved sørenden av innsjøen med samme navn. Innbyggertall 515 (2008)....”

Så står det Mye om Krøderbanen – både om historien og om museumsjernbanen i dag.

Men ellers står det lite om Krøderen, dessverre. Men det viser vel at i hvertfall i dette oppslagsverket har Krøderbanen en viktig plass på Krøderen.

Men jeg fant noe annet om Krøderen og Krødsherad, en blogg skrevet av Ole Petter Holen som har hytte et eller annet sted i Krødsherad.

Han skriver om Krødsherad i bloggen sin (2009):

” Krødsherad ligger midt i Buskerud, ved foten av Norefjell. Bygda betegnes som Østlandets Hardanger, flott natur med fjord og fjell og vidde og et nydelig kulturlandskap med Krøderfjorden som svinger seg gjennom bygda i over 4 mils lengde”.

Og Krøderen er en del av denne vakre beskrivelsen.

Historien..

Krøderbanen og jernbanens betydning for Krødsherad generelt og Krøderen tettsted spesielt

- samferdsel/båttrafikken
- arbeidsplasser
- industribygging/tømmer/sagbruk
- reiseliv
- landbruk

Historien..

- Jernbanen kom til Krøderen i 1872. Krøderbanen var et faktum !
- Med den gav det ny giv for samferdsel og industri
- Krøderen ble et knutepunkt, Bl.a. gikk fra nå av all lasskjøring til Hallingdal ut fra Krøderen

Historien..

- Den første dampbåten "Haakon Adelsten" ble satt i drift på Krøderen i juni 1861

Historien..

- Mange kryllinger ble etter hvert skipsredere. Da Haakon Adelsten ble for liten ble det i 1878 kjøpt en større båt, "Krøderen". Den kunne ta opp til 210 passasjerer + gods. Det var fin restaurant om bord og fram til 1892 var "Krøderen" enerådende på Krøderfjorden.
- Så bestemte Stortinget at Bergensbanen skulle bygges (1892). Et stort jernbaneanlegg i Hallingdal ville skape stor trafikk mellom øst og vest.
- Et nytt dampbåtselskap i Krødsherad ble stiftet, med bankdir. Knut K. Bøe som leder. "Norefjeld" ble bygget og satt i drift i 1895.
- Enda flere båter ble anskaffet. I tur og orden; "Hallingen" og "Halling I" og slepebåtene "Sport" og "Skuld". Dette var i perioden 1900 til 1906.

Historien..

- De mange passasjerbåtene, slepebåtene og lørjene på Krøderen skapte mange arbeidsplasser. På det meste gikk det 3 båter i trafikk på Krøderen - samtidig. 5 – 600 passasjerer kunne fraktes mellom Krøderen og Gulsvik. Storhetstiden for båttrafikken – og Krøderen/Krøderbanen var i perioden 1907 – 1909 (Bergensbanen ble åpnet videre fra Gulsvik til Hønefoss i 1909).

Historien..

- arbeidssøkende fra Krødsherad og Hallingdal venter på toget for å søke arbeid i Drammen eller Kristiania

Historien..

- Krøderen Hotell var et betydelig reiselivssenter – og arbeidsplass for mange på Krøderen.

Historien..

- skogens produkter betydde mye for Krøderen
- tømmer fra hele Hallingdal ble dratt i store tømmergrimer ned til Krøderen
- Både på Glesne og Krøderen var det sagbruk. Gustav O. Kalager overtok saga på Krøderen etter en brann i 1922. 10 – 15 mann hadde arbeid i forbindelse med sagbruket på Krøderen

Historien..

- Krøderen Sag (Glesne Sag) med store tømmergrimer ute i fjorden .

De mange – og store plankestablene vitner om stor aktivitet

- Det var Kåre Glesne som eide og drev saga på Krøderen de siste årene det var ordinær drift der. Da Krøderbanen ble museumsbane (1987) kjøpte Stiftelsen Krøderbanen saga og den brukes i dag noe sporadisk.

Historien..

- I omkring 70 år ble det kjørt åtte – ni tømmervogner hver dag - fra Krøderen st. til Embretsfos Fabrikker, som var Krøderbanens beste kunde.
- Siste tømmertog på Krøderbanen gikk i 1967
- Siste tog med materialer fra Glesne/Krøderen sag gikk i 1960

Historien..

- Vedproduksjon var nesten like viktig som avvirking av tømmer
- Spesielt under krigen var dette viktig og det gikk utallige "vedtog" til Oslo fra Krøderen
- Og dette skapte mange arbeidsplasser for kryllingene..

Historien..

- Jernbanen fikk også stor betydning for landbruket i bygda
- Det ble enklere å få tilsendt kunstgjødsel, kraftfor og ikke minst; nye landbruksredskaper

Historien..

- Krøderen st. og Krøderen meieri
- Krøderen Meier var viktig for melkeproduksjonen i bygda og Krøderbanen ble benyttet til forsendelse av både melk og foredlede melkeprodukter fra meieriet.
- Langs Krøderbanen var det meierier i nærheten av 4 stasjoner (Krøderen, Snarum, Sysle og Vikersund)

Historien..

Takket være Krøderbanen og den store båttrafikken på fjorden ble det skapt mange nye arbeidsplasser.

Her har vi mannskapet på D/S Krøderen – ca 1890:

Besetningen på båten «Krøderen» ca. 1890.

Bakt fra venstre: Tor Kittil Aasen, Harald Kittilsen Langebakke, kaptein Erik O. Lesteberg, Ole O. Olsen, Odden (Stor-Ola), og Ole O. Olsen Moen (Vesle-Ola). Kvinnen helt til høyre er den kjente kvinnen Helga Kolbjørnsen. De andre er ukjente.

Foto fra Krødsherad i bilder

Historien..

- Her har vi ansatte ved Krøderen stasjon i 1912.

(Bak ser vi stasjonsmester Kittel Bache. Helt til høyre ser vi påtroppende stasjonsmester Anders Smith og Anna Enersen ,senere gift med Truls Fyrand)

Historien..

- Krøderbanen ansatte den første kvinnelig telegrafist i NSB's historie
- *Anna Omejer* ble ansatt i 1873 på Krøderen st.. Lønn: 40 kr pr måned !
Men hun var også guvernante på Nordre Vassendrud.

Historien..

- Så gikk historien sin gang. Krøderbanens betydning for både kryllinger, moinger og andre ble mindre og mindre. Privatbilismen utviklet seg mer og mer – spesielt etter krigen – og i 1958 gikk den siste motorvogna fra Krøderen stasjon - i NSB sin regi . Bussene hadde tatt over som offentlig transportmiddel mellom Krøderen og Vikersund.

Den siste motorvogna forlater Krøderen st. – 18. januar 1958.

Personbefordring på Krøderbanen var slutt

TRODDE MAN...

Historien..

- Mange – bl.a. ildsjeler fra NJK, politikere i både Krødsherad og Modum (ordfører Gudbrand Halmrast sen. og rådmann Kristian Linnerud) og ikke minst tidligere stasjonmester og postmester på Krøderen stasjon, Kåre Waaler – ville det annerledes. Takket være disse ble det fattet et stortingsvedtak om at Krøderbanen skulle bevares som en museumsjernbane.

Den 1. oktober 1986 ble Stiftelsen Krøderbanen/Museet Krøderbanen opprettet og formålet for institusjonen var tosidig; Verdifull jernbanehistorie skulle bevares og – ikke minst – museumstog i rute mellom Vikersund og Krøderen skulle være en pådriver i reiselivsutviklingen for både Krødsherad og Modum.

Så er spørsmålet ? Har en lykkes? Vel, vi er på vei. Krøderbanen besøkes av mellom 17 – og 18000 gjester hvert år. Engelske cruisebåtturister som ankommer Oslo på morgenen har tilbud om tur til Krøderbanen og mange takker ja til dette. Tror faktisk vi har forespørsel om 15 chartertog i sommer – med engelske turister.

Hva så?

Mange vil kanskje si at Krøderbanen lever sitt liv. De aktive – og ansatte - gjør sin jobb og tenker ikke så mye på framtida og utviklingen av verken Krøderen eller Krødsherød.

Tror ikke det er helt riktig. Mange av de aktive på Krøderbanen er opptatt av at Krøderen skal være et trivelig sted. Vi forteller gjerne våre gjester om andre tilbud i kommunen.

Og Krøderen ligger vakkert til ved fjorden !

Nærhet til fjorden:

Den planlagte strandpromenaden fra Krøderen st. til Krøderen brygge må realiseres !

Skisse for den planlagte strandpromenaden

Stasjonsparken

Utbedring og restaurering av Stasjonsparken er også viktig for stedsutvikling og trivsel. Krøderen stasjon er en viktig del av Krøderen. Uansett om besøkende kommer med veterantoget eller med bil, så ønsker vi alle at de skal synes godt om stedet. Slik stasjonsparken er i dag, med mangelfull plass og dårlige toalettforhold er det ikke bra nok.

Kanskje er det Museet Krøderbanen sitt problem alene ? Eller kan det sees på som en felles utfordring for både kommune og museum? Med samarbeid når en oftest lengst!

.. Og da ønsker jeg lykke til med arbeidet for å
gjøre Krøderen til et attraktivt sted å bo
- gjerne i samarbeid med
Krøderbanen..

