

Grundejerforeningen

Egebjerglund - Nord

1941 - 1991

"KONGERÆKKE"**Formænd:**

1941-57	N. Toft
1957-64	Helge Lamborg
1964-78	Erik Erichsen
1978-84	Poul Nielsen
1984-	Sv. Aa. Knudsen

Kasserere:

1941-57	F. Andersson
1957-64	Herold Jansson
1964-65	H. Kryger Schmidt
1965-69	Sander-Hansen
1969-77	Marvel Pedersen
1977-81	Lone Tegner Hansen
1981-85	J.O. Nørding
1985-	Georg Langballe

Sekretærer:

1941-??	Inga Lauridsen
1957-??	Kai Walløe
1962-83	Kai Walløe
1983-85	Tom Hanert
1985-	Hans Andersen

Tak til grundejerforeningens medlemmer for oplysninger/bidrag, fotografier m.v.

Herudover tak til

Ballerup kommune, bygningsinspektoratet, Flemming W. Johansson og Per W. Johansson for lån af fotografier,

og ikke mindst til

Alice Thomsen for oplysninger samt lån af fotografier, litteratur m.v.

Medlemsliste for grundejerforeningen EGEBJERGLUND-NORD 1991**EGEBJERGVEJ**

63	19bs	Poul Nielsen
65	19es	Lise Krukow Grunwald
65A	19bf	Benny Normind
67	19cø	Mirko Todorovic
69	19bv	Inge og Kurt Christensen
71	19bl	Svend Aage Knudsen
73	19bu	Jean og Poul Nielsen

TRANEMOSEVEJ

63	19fg	Jørgen Kristensen
65	19fr	Henning Brunholm
69	19bq	Georg Langballe
71	19bm	Kai Walløe

68	19ft	B. Ungek og M. Rimborg
70	19fs	Leif Winther
74	19bi	Grethe Johannesson
76	19co	Tony Jørgensen
78	19by	Ruth Jensen

VED SKOVGÆRDET

66	19aq	Ernst Jørgensen
68	19ee	Arne Olsen
70	19ef	Niels Jensen

SKOVBOVÆNGET

149	19gi	Jørgen Timm
-----	------	-------------

DYND SAGERVEJ

3	19ca	Svend Frahm
5	19cf	B.L. Rasmussen
7	19cl	Richard Jespersen
9	19ch	Jørgen Baun Sørensen
11	19cy	Oda Poulsen
13	19cz	Jette Wodskou
15	19fm	Merete Andersen og Marin Knöll
15A	19fp	Erik Bolding Christensen
15B	19fo	Elin Leth Krishnaswamy
15C	19fn	Per Johannesson
17	19cæ	Ulrich Homann

4	19cq	Hans Hansen
6	19cn	Jan Tegner Hansen

DYND SAGERVEJ (fortsat)

8	19cm	Lise Hagel
8A	19fc	Niels Bruun
10	19bg	S. Gudman Hansen
16	19dc	Otto Riffensdal
18	19bx	Flemming Rasmussen
20	19bd	Helge Madsen
22	19bp	Erik V. Pedersen
24	19be	H.P. Baltzer
26	19br	Jørgen Vestergaard
28	19bn	Hans Andersen
30	19bk/cu	Willy Pedersen
32	19bz/cr	Mogens Sørensen

KASTEBJERGVEJ

3	19ay/az	Helle og Jan Kubliz
5	19ax	Jørgen Rantzau
7	19aæ	Frank Bhrikenborg
9	19aø	Kristian Keller
11	19bc	Tage P. Rosenfeld
13	19bo	John Sindt
15	19cb	Jes Knudsen og Lone Vuholm
17	19cg	Lars Magnussen
17A	19ga	Bodil Dreyer og Vagn Kløve Larsen
19	19ck	Jesper Schytte
19A	19gf	J. og Birgitte Holm
21	19ci	Søren Svare og Kirsten Ehlers
23	19cd	Hans J. Madsen
25	19cp	Kai R. Truelsen
27	19cc	L. Naver
29	19bø	Kaj H. Jørgensen
29A	19go	--- samme ---
29B	19gp	Arne Jørgensen
2	19ar/cx	Erik Jørgensen
2A	19em/en	P. Leenhøj
4	19eo/ep	Karin og Ole Smith
6	19eg	Lydia Nørding
8	19df	Søren Vesterhauge
16	19dg	Knud Møller Nielsen
18	19bæ	Niels og Lise Bahn
20	19bt	Erik Erichsen
20A	19ff/fg/ce	Birgitta og Hans Østergaard Hansen
22	19ce/cs	Finn Friis-Poulsen

Egebjerglund's "dåbsattest"

TITELBLAD: Det meste af grundejerforeningens område set fra et sted, der vel idag svarer til adressen Sketteholmen 13/15. I forgrunden ses "Rævens hule", der blev revet ned, da Egebjergvej blev rettet ud. I baggrunden, helt til venstre, ses "Egebjerglund" med "drivhustag" på laden. Foto ca. 1940-45.

FORORD

Årsag og virkning er vigtige begreber, når man vil vurdere og forstå, for eksempel hvorfor vort område er, som det er, og hvordan det vil forme sig i fremtiden.

Foreningens 50-års jubilæum vil være et naturligt tidspunkt at foretage en vurdering og lade tankerne dvæle ved områdets fortid, nutid og fremtid.

Til brug for dette besluttede foreningen at samle relevant stof fra vor ældste historie, beretninger og billeder fra medlemmer, der har været med fra starten, og ikke mindst fra foreningens protokoller.

Enhver levende organisme er under forandring. Påvirkninger af forskellig art

bestemmer retning og form. Således også en grundejerforening.

Utallige medlemmer har gennem tiderne - gennem diskussioner, argumenter og til tider "knyttede næver" prøvet hinanden af, og resultatet ser vi til daglig. Det er et dejligt område, som det til enhver tid er brugernes ansvar at passe på og udvikle på bedste måde til glæde og gavn for nutidige og fremtidige beboere.

En tak til alle, der har bidraget med tekst og billeder.

Tak til Erik V. Pedersen, Dyndsagervej 22, der har stået for indsamling af stof til og redigering af dette jubilæumsskrift.

Endvidere tak til Ulf Holtrup (Brønshøj, København) for tekstbehandling og til Erik Hagen (grf. Egebjerglund-Syd) for råd og vejledning samt til sidst trykning.

Svend Aage Knudsen,
formand.

Egebjerg, Ballerup,
maj 1991.

22 tunneldal.

I den indtegnede ring kan man genkende Furesøen og Bagsværd Sø, medens det store område lige derunder dækker Hareskov-dalen, Sønder sø og Værløse Flyveplads.

Udsigt fra Dyndsagervej nr. 9/11. Fotografiet viser bedre end mange ord, at vi bor på kanten af en tunneldal. Forår 1991.

Vor historie tager sin begyndelse for ca. 10.000 år siden, - ja egentlig begynder den vel med jordens skabelse, livets opståen osv., men det vil det nok føre for vidt at komme ind på ved denne lejlighed.

Som det sikkert er de fleste bekendt, var hele Danmark i sin tid dækket af is i ialt tre omgange. Disse istider har hver på sin måde været med til at sætte deres præg på området.

Isen, der i forskellige fremstød trængte ned over landet fra såvel nordøst, øst som sydøst, medførte store mængder materiale. Dette materiale medslæbtes over længere eller kortere afstande fra hovedsagelig Sverige og Østersøens bund, og blev aflejret af isen som jordlag (moræner); der alt efter karakter kan deles i moræneler, -sand, -grus eller moræneblokke.

I vort område er moræneleret og morænesandet det fremherskende, omend de fleste af os også har stiftet bekendtskab med moræneblokkene i form af de store sten, vi jævnligt støder på under havearbejde eller byggeri, og som egentlig er løsrevne stykker fra forskellige skandinaviske fjeldområder.

Også de mange stendiger - som f.eks. dem der afgrænser vor egen skov "Egebjergene" - vidner om den store stenrigdom, der fandtes på jordoverfladen, da landskabet dukkede frem af isdækket ved istidens ophør.

Hovedlinierne i det nordøstsjællandske landskab må antages at være formet i slutningen af den sidste istid, hvor den sidste is var under afsmeltning. Isen dækkede da det meste af Nordsjælland, og af moræneaflejringerne formedes et jævnt kuperet bakkelandskab, hvor højdeforskellene i det væsentlige var resultatet af materialeophobningerne under istiden. Medens isen dækkede området, formedes landskabet i hovedtrækkene inde under isen (gletsjeren).

De store mængder smeltevand som opsamledes under isen, og som til stadig-

hed søgte ud mod isranden, mod vest, var indespærret i et "rørsystem", og på grund af det store tryk var vandet i stand til at grave endog meget store smeltevandstunneller i de underliggende jordlag, de såkaldte smeltevandsdale eller tunneldale.

Vi bor lige på kanten af en sådan tunneldal (skråningen ned mod Hareskov By). Denne tunneldal strækker sig østfra, syd om Hareskoven, gennem Sønder sø, mod vest, syd om Kirke Værløse til henholdsvis Ganløse og Knardrup.

Det er ca. 10.000 år siden, at dette landskab dukkede frem af isen, og ganske langsomt invaderedes af planter, dyr og mennesker, til det vi betegner som stenalderen.

Så vidt vides, findes der ingen beretninger (skriftlige) om fund fra denne tid på grundejerforeningens område. Vi skal dog ikke længere væk end til Egebjergskolens område, hvor der i 1971-73 blev udgravet 14 hustomter og i det mindste en grav. Disse bopladser menes at have ligget rundt omkring en tidligere sø/søbred. Ligeledes er der gjort flere fund af tilhugget sten i omegnen, og f.eks. på skrænterne ned mod Hareskov By, ved Syvendehusvej og Kastebjergvej, er der fundet spor efter disse tidligere beboere.

Som årene gik, må området være sprunget i skov. Således viser et kort udarbejdet i 1765 af forstmanden Johan G. von Langen, at hele vort område - Egebjergområdet - er dækket af skov næsten helt ind til Ballerup og Hjortespriug. På ringvej B 4, ved den nu nedrevne Borupgård, ses endnu en sådan lille skovrest, dengang benævnt "Ballerup Lillevang".

Før reformationen var store dele af Ballerup ejet af Kirken, men efter reformationen blev både Kirken og dens ejendom lagt under Kronen, og de fleste af byens bønder og husmænd blev således kongens fæstere, også kaldet "kronbønder".

Fra 1560 tilskiftede og tilhandlede Frederik II sig næsten al jord i Nordøstsjælland, herunder også Smørum Herred, hvorunder Egebjerg hører. Det var både for landbrugets og for jagtens skyld. Siden 1537 havde der været restriktioner for almindelige menneskers jagt, men nu oprettede kongen vildtbaner, i hvilke al jagt var forbeholdt kongen.

Frederik II plejede at bo hos en bestemt af de lokale bønder, når han var på jagt i området, men omkring 1575 lod han opføre en jagtgård, hvorfra også hans søn, Christian IV, drev jagt.

Dette fortsatte til stor gene for områdets befolkning samtidig med, at man også plagedes af pligtkørsler med det nedskudte vildt, der skulle bringes til hoffet i København. Til plagerne kom også Svenskekrigen i 1657-60, hvorunder hele egnen led stor overlast, skovene blev ødelagt og skamferet (forhugget), og mange landsbyer her omkring blev lagt øde. Således blev de fleste gårde i Ballerup nedbrændt.

Bønderne havde fra ældgammel tid haft græsningsret i skovene for deres kreaturer, og som følge heraf fandtes der foruden store mængder vildt, et meget stort antal køer, geder og svin gående løs i skovene. Alle disse dyr søgte deres føde blandt de nedfaldne bog og agern, ligesom de også gerne gjorde sig tilgode med skovens unge opvækst af træer.

I 1780 blev det ved forhandlinger med bønderne besluttet hvilke områder, der skulle "indfredes" til blivende skov, og hvilke arealer bønderne skulle have som erstatning for de rettigheder, de mistede i indfredede skove. Skovene omkring Hjørtenspring, Ballerup og Måløv var iøvrigt så ødelagte, at de ikke

blev indfredet i perioden efter 1780, bortset fra Ballerup Præsteskov, og den del af Egebjergene som vi kender den dag i dag. Alt hvad der ikke blev indfredet er senere, forlængst overgået til landbrugsjord.

Omkring 1788/1792 (begge årstal nævnes) blev så ovennævnte Ballerup Præsteskov og Egebjergene indfredet. Ballerup-præsten fik 50 rigsdaler samt tre favne brænde (om året?) fremover, for at afstå brugsretten til sin skov (et lille område af den nuværende skov til højre for Skovvej ved Egebjerghus, - lige ved indgangen til kondibanen fra Skovvej). Det blev i 1788 besluttet, at begge skove skulle indhegnes. De hegn, stengårder og jordvolde, der nu afgrænser skoven, er således fra omkring den tid.

Kronbønderne i Ballerup eller "Kongens bønder", som de selv ved højtidelige lejligheder yndede at kalde sig, fik i 1766 - under første del af den såkaldte store jordreform - kongeligt skøde på deres fæstegårde, som de så blev ejere af.

På den tid lå alle gårdene samlet i byen med kirken som centrum, omgivet af de indhegnede tofter og marker, og var kun forbundet med nabobyerne og omverdenen af nogle elendige veje og stier. Nord for byen lå "Vangeledet", omtrent ved den nu nedrevne Ballerup Kro, og herigennem blev kvæget ført ad "Overdrevsgangen" (Skovvej) ud på overdrevet. Et tilsvarende led har været, hvor bebyggelsen Skotteparken nu ligger.

Her i Ballerup havde man "trevangsbrug", d.v.s. et driftssystem, hvor man skiftede mellem tre vange/vænger. Nord for byen lå "Nørre Vang" eller "Nordre Mark" samt "Indelukket", "Lille Vangen" (v/Borupgård) og "Syvendes Vænge". Udenfor disse dyrkede arealer kom så "overdrevet", der fra meget lang tid tilbage havde tilhørt jordfællesskabet, og var blevet benyttet til fælles græsning for kvæg og andre husdyr. Kreaturerne blev ført ud på over-

Stengærde v/Præstevænget. 1991.

Hulvej v/Pileagervej-lågen. 1991.

bortsalg af jord fra et matr. nr. fik den tilbageværende jord (stamparcellen) tilføjet et "a", medens det bortsolgte, f.eks. overdrevsjorden, fik tilføjet et "b".

Man får således gennem matrikelnumrene et billede af den udvikling der er sket i årenes løb. Ser vi på den måde på vort eget område, Egebjerg, ser vi f. eks. at gården "Vasehøj" på Udbakken med matr.nr. 9, har hørt til "Bavnegården" (i sin tid beliggende omtrent ved den nuværende adresse Skt. Jacobsvej 6), at gården "Pilehøj" hvoraf stuehuset stadig ligger på Pilehøjvej 23, med matr.nr. 23 stammer fra "Rosengården" (engang beliggende ved Frederikssundsvej, omtrent der hvor Sparrekassernes Datacenter nu er beliggende). Gården "Agesdal" for enden af Agedalsvej, med matr.nr. 12, stammer fra "Taaregaarden" (engang beliggende omtrent ved hjørnet af de nuværende veje Taaregaardsvej/Flakhaven). Sidst, men ikke mindst, stammer "vor egen" "Egebjerglund" med matr.nr. 19b, fra den nu forlængst nedrevne "Dyregaard", der - som tidligere nævnt - lå der, hvor nu Lovens Kemiske Fabrikker er beliggende, og vor jord var således i sin tid overdrevsjord for "Dyregaarden".

UDSTYKNING TIL SOMMERHUSGRUNDE

På et tidspunkt efter første verdenskrig blev områderne svarende til de nuværende grundejerforeninger "Egebjerglund-Nord" og "Egebjerglund-Syd" samlet ved sammenlægning af henholdsvis vort område - matr.nr. 19 - og et tilsvarende område - matr.nr. 15 - samt et område - matr.nr. 28 - der stammede fra gartneriet "Karensminde" beliggende på vore dages Pæremosevej nr. 29. Det drejer sig om området, der er omkranset af Egebjergvej/Syvendehusvej/Pæremosevej (begge sider af vejen) og en linie næsten stik nord sluttende langs østsiden af skellet ved frisøren på Egebjergvej 72 (se kort på side 9). Denne sammenlægning blev foretaget af en af de såkaldte "Gullasharoner" fra første verdenskrig. Han

opførte den tre-fløjede "lystejendom", vi kender som "Egebjerglund" og som senere gav navn til vore grundejerforeninger. Ejendommen, den nuværende Dyndsagervej 15 A-C, der dengang var stråttækt, blev i trediveerne købt af et konsortium, der skulle hedde "Egebjerg Plantagehøj". Der blev da også plantet en del frugttræer på en del af de udstykkede grunde omkring 1938, men konsortiet gik konkurs.

Udstykningen/opmålingsarbejdet var foretaget af en landinspektør J. Th. Oltmann, og ved konsortiets konkurs, havde han en del penge tilgode. I mangel af kontanter, måtte han i stedet for overtage en del jord, som han derefter solgte. I et nyligt udsendt hæfte hvori skorstensfejermester Emil Nielsen fortæller træk af Egebjergs historie (udgivet af "Kulturhistorisk forening for Egebjerg og Omegn") står der således om Th. Oltmann's grundsalg:

"Han satte så store annoncer i søndagsaviserne, og folk steg så på Rådhuspladsen op i en bus, som skulle køre dem herud. Chaufføren på bussen fik 10 kr. ekstra for at køre hurtigt herud, så de ikke opdagede, hvor langt der var. Oltmann stod så oppe ved Kærvænget i et lille skur og solgte jord til 20 øre pr. kvadratalen. Det var i 1944".

Andre nævner, at de cyklede til Oltmann's private bopæl på Bispebjerg. Derfra cyklede man så sammen til Egebjerg for at bese jorden, og derefter retur til Bispebjerg for at skrive slutseddel.

Kamma Fritsche og Erik V. Pedersen bader i Bøndermosen. Sommer 1944.

INDTRYK FRA DET GAMLE EGEBJERG - VED ELSE GISSING

Naturen var dengang meget forskellig fra nu. Der voksede lyng mellem Egebjergvej og skoven, og jeg har tit set storke spankulere omkring ved moserne og vandhullerne, som der jo var flere af dengang. Bøndermosen var f.eks. større og gik næsten helt op til vejen. Der var også altid nattergale ved søen.

Jeg erindrer også et meget stort antal snoge, især omkring skovgardet. Selv om skovgardet er lavet længe før, vi kom herud, var der stadig masser af sten rundt om på markerne. Vi børn fik penge for at samle dem sammen. I mange år badede vi i Bøndermosen. Der var ligefrem en lille sandstrand ved den nuværende Agesdalsvej. Dengang var det kun en opkørsel til Agesdal. Hovedbygningen ligger der endnu, men den er restaureret for nylig.

Huse var der jo ikke mange af. Nær os havde vi dog gården Egebjerglund, en trelænget gård nede af Dyndsagervej. Lige bagved lå den to-længede gård Egebjerghøj, der stadig ligger på "Ved Skovgardet" og stort set har bibeholdt sit udseende. Gårdene ejedes en overgang af to brødre. Ejeren af Egebjerglund, Enevoldsen, udstykkede i øvrigt grundene uden tilladelse, hvad der resulterede i, at nogle af køberne måtte betale deres grund én gang til! En senere ejer, gartner Jørgensen, havde haft planer om at indrette vandrehjem i Egebjerglund. Dette gik kommunen dog imod.

EGEBJERG

BLADET

Oktober 1986

Badeliv i Bøndermosen.

På kortet på modstående side ses, at det nordøstlige hjørne af Bøndermosen - ved Agesdalvej/Egebjergvej - i 1942 er betegnet som "Badestrand". Det er da også en af de ting man støder på igen og igen i de ældre beboeres erindringer. Ikke mindst fordi der dengang efter sigende var fin sandbund i dette hjørne af søen, var det et livligt område i de varme sommermåneder, når sommerhus-folket havde holdt deres indtog.

Love

for

Grundejerforeningen »EGEBJÆRGLUND«.

§ 1.

Foreningens Navn er Grundejerforeningen Egebjerglund. Dens Hjemsted er Ballerup By, Ballerup Maalov Kommune, og dens Væretning er Københavns Amis søndre Birk.

§ 2.

I Henhold til Sluttedler eller Skoder er enhver, der er Ejer af en eller flere Parceller solgt fra Egebjerglund Matr. Nr. 15 b og 19 c m. fl. Ballerup By og Sogn efter 1. Aug. 1940 Medlem af Grundejerforeningen. Desuden kan Ejerne af tidligere fra Egebjerglund solgte Parceller blive Medlemmer af Foreningen.

Til hvert Medlem udleveres et Medlemskort samt et Eksemplar af Lovene. Medlemskortet giver Adgang til og Stemmeret ved Foreningens Møder og Forhandlinger.

Enhvert Medlem har een Stemme.

Stemmeretten bortfalder for de Medlemmer, der staar i Resiance udover 3 Måneder.

Et Medlem, som har lovetlig Forfald, kan give et andet Medlem eller Tredjemand retsgyldig Fuldmagt til at stemme for sig. Dog kan en for en anden medende ikke møde med mere end en Fuldmagt.

Medlemmerne er pligtige at anmelde Bopælsforandring til Formanden eller Kassereren senest 14 Dage efter Flytningen.

§ 3.

Foreningens Formaal er at varetage Medlemmernes Interesse med Hensyn til Forsyning med Elektricitet, Gas og Vand samt Vej- og Kloakanlæg, Vejbelystning og andre Opgaver, der i Almindelighed falder ind under en Grundejerforening og et Vejlaugs Virkefelt.

§ 4.

Fordeling af Udgifter til Anlæg og Vedligeholdelse af Væle samt disses Belysning m. v. foretaar i Henhold til Servitutierne eller Areal og Facadelængder.

Fordeling af Udgifter til Vand og Elektricitetsforsyning betales efter Nettoareal.

§ 5.

Det aarlige Kontingent er Kr. 5.-. Medlemmernes Arvinger indtræder i Ejernes Medlemstet. Et Medlem, der afhaender sin Ejendom eller Parcel, er pligtig efter Overdragelsen at give Formanden eller Kassereren Underretning herom samt Oplysning om den nye Indehavers Navn og Adresse.

Vedttaget paa Generalforsamlingen: d. 13 Juni 1941.

Tegning til det første hus på Dyndsagervej 22. På bagsiden af tegningen er der materialebeskrivelse. Tegningen blev fundet i et hulrum i taget, - glemt eller efterladt med vilje?

"Aar 1941, den 13 Juni havde en del Grundejere af Egebjerglunds Jord indkaldt de øvrige Grundejere til en stiftende Generalforsamling hos Ritz, Vesterport, København.

Mødt var c. 20 Grundejere og Parcelkebere.

Dagsorden:

1. Valg af Dirigent.
2. Godkendelse af Love.
3. Valg af Bestyrelse og Suppleanter.
4. Valg af Formand og Kasserer.
5. Valg af Revisor og Revisorsuppleanter.
6. Forslag til Boring af Brønd med Pumpe midt iblandt Parcellerne nord for Egebjergvej.
7. Markertenderi.

Til Dirigent blev valgt Landsretssagfører N. Toft. Landinspektør J.Th. Oltmann indledede Forhandlingerne med en Del kenne Ord.

Forslag til Lovene blev gennemgaaet og vedtaget.

Til Bestyrelse valgtes:

Formand, Landsretssagfører N. Toft,
Næstformand, J. Nømberg-Jørgensen,
Kasserer, Revisor F. Andersson,
..... " (osv. osv.)

Aar 1941, den 13 Juni havde en del Grundejere af Egebjerglunds Jord indkaldt de øvrige Grundejere til en stiftende Generalforsamling hos Ritz, Vesterport, København. Mødt var c. 20 Grundejere og Parcelkebere.

Dagsorden:

1. Valg af dirigent.
2. Godkendelse af Love.
3. Valg af Bestyrelse og Suppleanter.
4. Valg af Formand og Kasserer.
5. Valg af Revisor og Revisorsuppleanter.
6. Forslag til Boring af Brønd med Pumpe midt iblandt Parcellerne nord for Egebjergvej.
7. Markertenderi.

Til dirigent blev valgt Landsretssagfører N. Toft. Landinspektør J.Th. Oltmann indledede Forhandlingerne med en Del kenne Ord. Forslag til Lovene blev gennemgaaet og vedtaget.

Første side i foreningens protokol.

Således omtaler foreningens protokol starten af grundejerforeningen "Egebjerglund", idet det skal bemærkes, at denne forening dengang omfattede grundejere både nord og syd for Egebjergvej.

Det fremsatte forslag om "Boring af Brønd og Anbringelse af fornøden Pumpe" blev drøftet, og der opnåedes enighed om følgende betingelser:

"Halvdelen af Omkostningerne betales af Landinspektør Oltmann. Den anden Halvdelen fordeles mellem Egebjerglunds øvrige Parceller - Nord for Egebjergvej - efter Nettoareal."

(Allerede ved dette første indledende møde ser vi anvendelsen af den fordelingsmåde, der så mange gange siden skulle komme til at give anledning til lange diskussioner med hensyn til retfærdigheden i, at halvdelen fordeles i h.t. facadelængde (her dog til landin-

spektor Th. Oltmann) og halvdelen i h.t. grundareal.)

I september samme år drøftedes pumpen igen, denne gang på et bestyrelsesmøde, og man enedes om at antage et tilbud fra en brøndborer i Harrestrup.

1942, 25. august. Ordinær generalforsamling hos "Ritz". 14 medlemmer var mødt, heraf kun eet fra den sydlige del af "Egebjerglund".

Blandt andet omtalte næstformanden: "Pumpens sørgelige Forfatning - en lille Fugl havde forvildet sig ind af Tuden og den haarde Frost havde sprængt Jernpumpen,"

Ballerup sogneråd havde meddelt nogle nye vejnavne, og man ønskede nu at anskaffe vejskilte, medens "Fredningsnævnet ønsker at 2 Tegninger indsendes naar Huse skal bygges".

1943, 30. marts. Ordinær generalforsamling hos "Ritz", hvor der var mødt 5 medlemmer fra Syd og 15 fra Nord.

Som et af punkterne på årets generalforsamling foresloges, "at man tænker over at dele Foreningen i en sydlig og en nordlig Del, da de sydlige ikke betaler." Der valgtes endnu en repræsentant for de sydlige medlemmer, og han fik straks til opgave at foretage henvendelse til de medlemmer, der ikke havde betalt. Efter en kort pause holdt "Havekonsulent Mosegaard et Foredrag med Lysbilleder om Anlæg og Pasning af Køkken- og Frugthave."

Mødet afsluttedes med fælles kaffebord.

Kaffepause hos familien Ølby, Kastbjergvej 19. Ca. 1940-45.

1946, 3. juni. Ordinær generalforsamling i "Keglebanens Restaurant". 10 medlemmer fra Nord og 11 fra Syd deltog. Formanden fremsatte forslag om foreningens deling, hvilket blev vedtaget med 13 stemmer for og 1 imod.

Foreningens deling var hermed en realitet, og protokollen indeholder herefter ingen referater før den ordinære generalforsamling i 1948. Dette er formentlig ikke udtryk for, at der mangler noget i protokollen, men derimod snarere udtryk for, at der ikke afholdtes generalforsamlinger hvert år.

Pause i arbejdet hos Fritsche, Dyndsagervej 22. Sommer 1944.

1948, 17. juli. Ordinær generalforsamling i gartner Jørgensens lade. (Denne lade lå dengang på den nuværende adresse Dyndsagervej 15 B, og stedet var valgt som en praktisk foranstaltning, dels for at mindske foreningens udgifter til lokaleleje, dels i et forsøg på at få flere medlemmer til at deltage, hvilket i h.t. protokollen lykkedes).

Formanden havde inden generalforsamlingen haft en samtale med en repræsentant for Ballerup kommune om vand, veje og elektricitet.

Ifølge denne samtale "havde kommunen ikke til hensigt hverken at yde eller kræve noget med hensyn til vejenes istandsættelse, medmindre grundejerne tænkte på at anvende grunde til helårsbeboelse. I så fald skulle der også anlægges kloak."

Der er lang vej fra en bar mark til en pæn, veldyrket have. Hos Fritsche, Dyndsagervej 22. Sommeren 1944.

Jubilæum eller ej

Grundejerforeningerne Egebjerglund-Nord og Egebjerglund-Syd er nøjagtig lige gamle. Men alligevel kan man i sidste nummer af Egebjergbladet se, at Nord i år fylder 45 år, medens Syd ved generalforsamlingen i maj har besluttet at holde 40-års jubilæum i år.

Det lyder jo mærkeligt, men alt har en forklaring. Problemet er, at der den 13. juni 1941 blev stiftet en grundejerforening med navnet "Egebjerglund". Men som tiden gik, blev man lidt uenige. For sydboerne ville diskutere vedligeholdelse af vejene, der dengang var private grusveje i temmelig elendig stand. Og nordboerne ville diskutere, hvilken brønd man måtte bruge, når der skulle hentes vand, for der var endnu ikke indlagt vandforsyning i kvarteret.

Grænsen for diskussionen kunne trækkes, hvor Egebjergvej løb. Det endte derfor med, at man den 28. juli 1946 delte Egebjerglund op i 2 foreninger, og derfor har Nord ret 1, at det nu er 45 år siden, at der blev stiftet et vejlaug for deres medlemmer, men Syd har også ret 1, at det nu er 40 år siden, at deres vejlaug blev selvstændigt.

EGEBJERG BLADET

Juni 1986

Grundejerforeningerne Egebjerglund-Nord og Egebjerglund-Syd.

SKOVEN

Fælles med de øvrige grundejerforeninger havde vi, de indtil for få år siden, meget frie omgivelser med skoven, "Egebjergene".

Den nærmeste del af denne skov, omkring lågen ved Pileagervej, var i 1980 blevet påbegyndt fældet. Henved halvdelen af det store rødgranområde lige indenfor lågen var fældet, da en orkanagtig storm, natten mellem den 24. og 25. november 1981 nedlagde, hvad skovvæsenet ikke allerede havde fældet.

Bemærk også i dette område af skoven sporene efter de gamle hulveje fra oldtiden. Disse veje ses bl.a. umiddelbart indenfor lågen, langs gærdet til Skovbovænget. Nogle tilsvarende hulveje ses lidt længere mod vest, ved det tidligere omtalte "Præstevænget", v/Skovvej. Begge hulvejsforløb går i retning ned mod Gisselfeldbroen på Skovlystvej. (Se foto side 5).

Glemmes må da heller ikke det store egetræ, der står lige indenfor lågen, og som i 1990 blev navngivet "Vogteren", på grund af dets voksested.

På denne - som ved så mange senere generalforsamlinger - udviklede det sig til "en ret livlig diskussion, som dirigenten ikke standsede, hvilket var særdeles fornuftigt, da kulden i lokalet i den grad havde stivnet forsamlingen, at det var nødvendigt, at give den lejlighed til at sætte stofskiftet i vejret." Det foresloges bl.a. at indføre "en vejdag, ved hvilken grundejere med egne kræfter skulde bidrage til arbejdet."

"Forslaget om fælles arbejde på vejene blev taget op til behandling. Diskussion om fremgangsmåden. Specielt diskussion om det vanskelige i at deltaernes arbejdskraft er stærkt varierende fra 0 (navn) til 12 mands styrke (navn). Dette spørgsmål søgtes løst ved et forslag om, at de der ikke kunde udrette noget, bare stod og støttede sig til spaden eller også betalte en anden 35-40 kr. om dagen for at vikariere." (Ak ja, - bortset fra priserne, har verden ikke ændret sig meget).

Det hele sluttede med, at fru gartner Jørgensen foreslog, "at man skulde fylde lidt grus i de værste huller og lade det være godt med det." "Det er de første fornuftige ord, der er sagt i den sag", bemærkede en deltager.

Da afstanden mellem medlemmernes synspunkter var meget stor, men temperaturen i laden meget lille, - og med udsigt til det dejlige solskin udenfor laden - enedes man om at lade et teknisk udvalg se på sagen, men ikke handle.

1949 (ingen dato). Ordinær generalforsamling på "Egebjerglund".

Ved lovændring indføres det dette år, at der skal afholdes ordinær generalforsamling een gang årligt.

1950, 9. juli. Ordinær generalforsamling på "Egebjerglund".

Grundejerforeningens dirigent ved utallige generalforsamlinger i årenes løb, Willy Pedersen, blev valgt til dirigent for første gang.

Der følger herefter nogle år, hvor det hovedsagelig er veje, vejskilte og ikke mindst vandforsyningen, der præger generalforsamlingerne, indtil:

1952, 27. april. Ekstraordinær generalforsamling på "Egebjerglund" hvor ca. 25 medlemmer er tilstede.

Formanden fremlægger forslag til områdets vandforsyning. Ballerup-Måløv Kommune havde fremlagt overslag, og ville påbegynde arbejdet snarest, medens "Sparekassen for København og Omegn" ville yde et lån, max. kr. 400.000 mod accept senest den 5. maj 1952.

1952, 11. maj. Ekstraordinær generalforsamling på "Egebjerglund". Ca. 30 medlemmer var mødt.

Dagsorden:

1. Forslag vedrørende anlæg af fødeledningsnet for vandforsyning af grundejerforeningerne (oplistning af alle områdets grundejerforeninger).
2. Forslag om accept af det fremlagte lånetilbud.

Begge forslag blev vedtaget med 27 stemmer for. Det vedtoges ved samme lejlighed, at fremtidige ordinære generalforsamlinger - som hovedregel - skulle afholdes første søndag i juni.

Igen går der nogle år uden større sager /emner. Vejene rettes til/udjævnes, medens man alligevel er igang med jordarbejder, en masse jord fra "trekanterne" ved Dyndsagervejs udmunding i Egebjergvej flyttes - efter gensidig aftale parterne imellem - til et par grunde i nabogrundejerforeningen "Aagesdal". Der tales om installation af elektricitet, og efterhånden tales der meget om regnskabet vedrørende indlægning af vand.

Dette medfører således, at foreningens formand fra foreningens start, landsretssagfører N. Toft, sammen med to andre bestyrelsesmedlemmer, ikke ønsker genvalg på den kommende generalforsamling.

1957, 2. juni. Ordinær generalforsamling hvor der bl.a. vælges ny formand, H. Lamborg.

1957, 23. juni.

Bestyrelsesmøde hvor den nye formand fremsætter en række forslag til stramning af foreningens og bestyrelsens, ja selv den enkelte grundejers arbejde/forhold. Ligeledes foreslog formanden, at foreningen ændrede navn til "Egebjerglund-Nord". Der rettedes henvendelse til NESAs, som svarede foreningen med et forslag om opsætning af 11 elmaster. Disse master skulle kunne dække foreningens el-installation, og ville beløbe sig til kr. 60,- pr. grund.

1957, 8. september. Ekstraordinær generalforsamling i KFUM-spejderhytten, Ved Skovgården.

På dagsordenen var dels en af bestyrelsen foreslået justering af lovene, der blev vedtaget med de fremmødte 37 stemmer, dels NESAs forslag til opsætning af el-master. Dette forslag blev ligeledes vedtaget.

Der går nu igen en del år uden egentlige "store" problemer, dog klages der næsten hvert år over vejenes tilstand, at ukrudt ikke bliver slået eller at den store jordvold på hjørnet af Dyndsagervej og Kastbjergvej ikke bliver fjernet. Da man imidlertid også i disse år fører forhandlinger med Ballerup Kommune om at få kloakeret vejene, lader man som regel disse problemer afvente udfaldet af vejforhandlingerne. Også ønsket om vejbelysning spøger mere og mere i disse år, og der både tales med NESAs, og indhentes tilbud derfra på 6 lampesteder, d.v.s. 2 på Dyndsagervej, 3 på Kastbjergvej og 1 på Tranemosevej.

Det er i disse år, og måske især i årene frem til 1970, at området skifter fra sommerhusområde til beboelsesområde med villabebyggelse.

1964, 16. juni. Generalforsamling i spejderhytten, Ved Skovgården.

Det ovennævnte tilbud fra NESAs blev vedtaget. Foreningens formand siden 1957, H. Lamborg ønskede af helbredsårsager ikke genvalg, og snedkermester E. Erichsen blev valgt til ny formand. Også foreningens kasserer gennem de samme år, H. Jansson gik af, og erstattedes af H. Kryger Schmidt.

1965, 6. juli. Ordinær generalforsamling på "Lindeskolen".

F. Sander Hansen valgt til kasserer.

Herudover går årene fra 1964 til 1970 med et utal af bestyrelsesmøder og såvel ekstraordinære som ordinære generalforsamlinger om kloakering og istandsættelse af veje, vurdering og stillingtagen til forskellige tilbud på diverse arbejder, om fordeling af udgifter på de enkelte grundejere og meget andet. Det er i disse år man (gen-)indfører reglen om fordeling af udgifter i forhold til facadelængde og areal, - en regel der i tidens løb har været megen tale om, og utilfredshed med, på de forskellige generalforsamlinger.

1969, 20. august. Ordinær generalforsamling på Ballerup Kro.

Fru Marvel Petersen blev valgt til kasserer.

1970, 13. januar. (Egebjergskolen).

Ekstraordinær generalforsamling om eventuel vedtagelse af et overslag på kr. 684.000,- for færdiggørelse af vejene. Med et tilbud om et banklån på kr. 500.000,-, et tilskud fra Ballerup Kommune på kr. 44.000,- til fortove og endnu et tilbud fra Ballerup Kommune om at overtage det resterende beløb, kr. 140.000,- som et 5-årigt lån, blev det så endeligt vedtaget, at sætte vejarbejdet igang. Vedtagelsen skete med 36 stemmer for og 7 imod.

Vejarbejdet blev udført af fa. Karl Nielsen, og protokollen for overdragelsen af de færdige veje blev - af to af

Lysmast, 1964-udførelse.

Forslag til ny udførelse.

Pileagervej's forlængelse:

Resultatet af Egebjergklubbens/-bladets undersøgelse af interessen for /modviljen mod Pileagervejs forlængelse langs skoven til Skovbovænget, blev med de tilhørende underskriftslisters sendt til kommunalbestyrelsen, hvor alle partier ved dennes møde den 10. april 1972 udtrykte, at Teknisk Forvaltning nu måtte tage spørgsmålet op til fornyet drøftelse. Formanden for Teknisk Udvalg lovede da også, at man ville mødes med Egebjergboerne endnu en gang, inden den endelige beslutning ville blive taget. Indtil videre kan vi konstatere, at vore ønsker tilsyneladende er blevet hørt, idet vejen aldrig er blevet forlænget.

Stien mellem Pileagervej og Skovbovænget, set fra Skovbovænget. Forår 1991.

grundejerforeningens repræsentanter - underskrevet ved et møde omkring den 1. december 1971, med tak for god og præcis udførelse (som det fremgår af foreningens protokol).

Fra udretningen og asfalteringen af Egebjergvej, 1969. Fotografiet viser parkeringsarealet foran forretningerne på Egebjergvej 72, med Egebjergvej 69 i fotografiets højre side.

Herefter følger - nu da vejproblemerne er løst - igen nogle rolige år, med kun mindre problemer såsom eventuel opsætning af nye lysarmaturer på vore elmastere, og hvor grundejerforeningerne i fællesskab foreslår een type, men kommunen bestemmer noget andet. Der foregår en del debat om en eventuel forlængelse af Pileagervej, langs skoven til Skovbovænget. Egebjergklubben/-bladet afholder i den anledning en vejledende afstemning og underskriftsindsamling mod projektet, i området. 88% af de forespurgte beboere i området 6 grundejerforeninger ønskede ikke vejen gennemført, hvilket blev meddelt Ballerup Kommune. Også medlemmernes forskellige syn på evt. tilskud til hhv. Egebjergklubben/-bladet og ungdomsklubben v/ "Lilleskolen" giver rig anledning til debat på generalforsamlingerne i disse år.

Der opstår i 1970, i grundejerforeningen "Egebjergvej" bestyrelse, tvivl omkring regnskabet fra entreprenørfirmaet Grunnet & Svendsen vedrørende den udførte kloakentreprise i Egebjerg-området.

Sagen, der skulle komme til at strække sig over otte år, endte med en højesteretsdom i 1978, hvor Ballerup Kommune blev frifundet i den, af de berørte grundejerforeninger, anlagte sag.

For overskuelighedens skyld er hele dette sagsforløb omtalt samlet på side 14.

1972, 21. marts. (Egebjergskolen).

Med denne generalforsamling indføres noget nyt, - fællesspisning med en øl og "en lille én" til. Bagefter medbragt kaffe. Alle var enige om, at dette var en god ide, og der var fuld tilslutning til, at dette burde gentages ved næste generalforsamling. Det blev så tilfældet i årene fremover.

Efter at vejene i området var kommet i orden, blev flere grundejerforeninger i området enige om at stable en snerydningsordning på benene. Denne løb frem til 1973, hvor der afholdes ekstraordinær generalforsamling om iværksættelse af en ny snerydningsordning.

1975, 15. oktober. (Egebjergskolen).

Ekstraordinær generalforsamling om vedtagelse af lovændringer som et nedsat lovudvalg havde arbejdet med. På grund af for lille fremmøde må generalforsamlingen aflyses, og der blev indkaldt til en ny ekstraordinær generalforsamling en måned senere, hvor lovene så blev vedtaget.

1977, 13. april. (Egebjergskolen).

Fru Lone Tegner Hansen blev valgt til kasserer.

1978, 13. april. (Egebjergskolen).

Da foreningens formand gennem de sidste 14 år, snedkermester E. Erichsen, ikke

ønskede genvalg, blev ingeniør Poul Nielsen valgt til ny formand.

1981, 13. april. (Egebjergskolen).

J.O. Nørding valgt til kasserer.

Igen er der tale om nogle "rolige" år, hvor tiden på generalforsamlingerne går med problemer omkring løsgående katte og hunde samt deres efterladenskaber. Endvidere om tilskud til Egebjergklubben/-bladet, om genoptagelse af fællespisningen efter generalforsamlingen (der blev sparet væk i 1977).

1983, 14. april. (Egebjergklubben).

Foreningens sekretær gennem 26 år (med enkelte pauser), K. Walløe ønskede ikke genvalg, og blev erstattet af Tom Hanert. I forbindelse med et ønske om revision af foreningens love, havde et lovudvalg udarbejdet ændringsforslag til lovene på 37 punkter. Hertil havde forsamlingen yderligere ændringsforslag, men på grund af ringe fremmøde, måtte den videre behandling udsættes. Man kunne dog enes om, igen at afslutte generalforsamlingen med et stykke smørrebrød og "en lille én" til maden.

1983, 13. september. (Egebjergklubben)

Foreningen formand ønskede ikke genvalg, og i stedet valgtes Sv. Aa. Knudsen. Generalforsamlingen foretog endnu nogle få ændringer i bestyrelsens forslag til nye love, og ved en ekstraordinær generalforsamling samme aften, blev disse love så vedtaget.

1985, 28. marts. (Egebjergklubben).

Ordinær generalforsamling. G. Langballe valgtes til kasserer. Øvrige emner var bl.a. "fortætning" (d.v.s. yderligere bebyggelse på i forvejen bebyggede grunde), snerydning, hybridnet, Egebjergklubben og § 40-veje (stille-veje).

Endnu en rolig periode hvor generalforsamlingerne i almindelighed præges af diskussion om snerydning - der af medlemmerne skiftevis betegnes som god

nogle år og elendig andre år - og § 40-veje der måtte opgives i 1987, dels på grund af de meget høje omkostninger, dels uklarhed om fordelingen af betalingen på de enkelte grundejere, men også på grund af afslag fra Ballerup Kommune på et eventuelt tilskud til projektets gennemførelse. Der tales om trafikproblemer på Nordbuen/Egebjergvej, om lokalplaner for byggeri på marken mellem Nordbuen og Skovvej, og om bydelsråd - de sidste i samarbejde med de øvrige grundejerforeninger i området.

Næppe en generalforsamling uden at der fremsættes klager over medlemmernes hunde og katte. Således heller ikke generalforsamlingen i 1987, hvor et af medlemmerne klager over hundenes efterladenskaber. "Formanden lovede at tage dette op", bemærkes det i protokollen (uden at man dog endnu har set formanden liste rundt på vejene "bevæbnet" med plasticpose, kost og fejebakke).

Årene indtil 1991 har været uden de store problemer, omend vi måske nok i nogen grad må takke vejrguderne for det. De sidste 3 år har det ikke været muligt at få truffet en aftale om snerydning, men da vi som bekendt har haft nogle af dette århundredes mildeste vintre, er det gået godt indtil nu. Måtte det vare ved! Kun en flaskecontainer og en tilsvarende papiraffaldscontainer på hjørnet af Dyndsagervej og Egebjergvej har påført dette områdes beboere nogle støjgener. Foreningen har rettet flere henvendelser til Ballerup Kommune, og det er nu lykkedes at få flyttet containerne til Nordbuen, ved indkørslen til Egebjergskolen.

I fællesskab med de øvrige grundejerforeninger i området er der rettet flere henvendelser til kommunen om, og protester mod, de af kommunen påtænkte trafikreguleringer for især vejene Nordbuen/Egebjergvej (vest), men hidtil med et for grundejerforeningerne negativt resultat.

Egebjerg-byfester.

I samarbejde med Egebjergklubben og de øvrige af områdets grundejerforeninger, har vor forening enten arrangeret eller været med i arrangementer omkring de ofte afholdte "Egebjerg-byfester". Disse fester afholdtes gerne over en week-end i slutningen af august, og begyndte som regel lørdag morgen med gratis kaffebord (evt. med underholdning). Lørdag aften afholdtes så "Bal i Hallen" (på Egebjergskolen) med dans til et "levende" orkester og evt. underholdning/optræden af dertil engagerede eller lokale beboere. Søndag formiddag (for nogle var det ensbetydende med søndag morgen) kl. 10 fortsatte festlighederne med den årlige fodboldkamp mod kommunalbestyrelsen. Evt. indledning og underholdning i pausen af et indbudt orkester. Efter fodboldkampen fortsattes kl. 13 med sildebord, og igen evt. med underholdning både for børn og voksne. Dertil kom evt. "Velforsynet bar med fornuftige priser", isbod, børnetombola, fiskedam og meget andet. Det blev ofte sent inden de sidste deltagere brød op søndag aften.

Disse friluftsansatte gik i årenes løb på skift mellem de implicerede grundejerforeninger, og kunne evt. i tilfælde af dårligt vejr (det var sjældent) henlægges til skolen.

Egebjergklubben er en forening af beboerne i Egebjergområdet. Den har til formål at fremme sammenholdet mellem områdets beboere.

Dette søges løst ved, at Egebjergklubben året igennem afholder mange forskellige arrangementer, bl.a. fastelavnsfest for børn og voksne, Skt. Hans fest, Julefest for børn og voksne, Banko (en gang årligt), øl & vinfestival (lige årstal) samt med få års mellemrum Egebjergrevy.

Egebjergklubben er stiftet den 25. september 1969 og har til huse i den gamle Egebjergskole. Der afholder man klubaften hver torsdag fra 1. september til midt i juni måned. Her kan man hygge sig med de øvrige beboere, og man kan købe sig en øl eller vand til særdeles rimelige priser.

Alle beboere i de 9 grundejerforeninger i Egebjerg er medlemmer og har dermed ret til at leje Egebjergklubbens lokaler.

Endvidere udgiver klubben "Egebjergbladet", der udkommer 10 gange om året og fortæller om, hvad der er sket i området samt om kommunale begivenheder, der har områdets interesse. Endvidere hvad der skal ske i fremtiden.

Egebjergklubben er endvidere "paraplyorganisation" for en del andre foreninger i området, f.eks.: Egebjerg Billardklub, Egebjerg Bridgeklub, Egebjerg og Omegns Ølbrygger og Vinmagerlav, Kulturhistorisk Forening for Egebjerg og Omegn, Eftermiddagsklubben for voksne (en tirsdag om måneden), samt Egebjerg Sportsklub - der har tennis, badminton og fodbold for old boys på programmet.

Efter et større undersøgelsesarbejde udført af grundejerforeningen "Egebjerg-høj"s bestyrelse, så det i 1970 ud til at entreprenørfirmaet Grunnet & Svendsen, som havde stået for kloakentreprisen i en stor del af Egebjergområdet, havde fået udbetalt alt for meget, af Ballerup Kommune, for det udførte arbejde.

På den sidst udførte del af arbejdet, havde man beregnet sig en prisforhøjelse på 31% til trods for, at pristallet i den samme periode kun var steget med 6%. Da der endvidere i november 1967 var trådt et pris- og avancement i kraft, var man af den opfattelse, at dette prisstop måtte tilsidesætte de iøvrigt aftalte kontraktlige prisreguleringer. Ved henvendelse til Monopoltilsynet gav dette grundejerforeningen ret i, at pristigningen skulle opgøres efter avancementlovens bestemmelser.

Omend tøvende pålagde også Landvæsenkommissionen herefter Ballerup Kommune at ændre regnskabet i overensstemmelse med Monopoltilsynets kendelse, dog uden at dette pålæg efterlevedes.

Entreprenøren fremsatte så i april 1973 et tilbud om tilbagebetaling af kr. 107.000,- til fuld og endelig afgørelse af sagen. Dette tilbud blev imidlertid afslået, dels fordi man fandt, at der i de opgivne pristigninger indgik nogle beløb fra samtidige, men uvedkommende vejarbejder i området, men ikke mindst fordi man fandt det ganske utilstrækkeligt.

Grundejerforeningerne gjorde deres krav op til kr. 343.000,- incl. moms og renter, og man forsøgte at få et forlig med entreprenørfirmaet, men dette mislykkedes, tværtimod trak firmaet nu sit tilbagebetalingstilbud tilbage.

Ballerup Kommune, der som tilsynsførende ved entreprisen, havde udbetalt pengene, var i begyndelsen meget lidt samarbejdsvillig, men skiftede her standpunkt. Sammen med de 5 berørte grundejerforeninger, "Egebjerg-høj", "Egebjerglund-Nord", Egebjerglund-Syd", "Pilehøj" og "Aagesdal" gik Ballerup Kommune med til at anlægge sag mod entreprenøren ved landsretten. Imidlertid fik kommunens advokat, inden sagsanlægget, den opfattelse, at sagen ikke kunne vindes, og at et sagsanlæg derfor burde undlades.

Da entreprenørfirmaet samtidig gik fallit, kølnedes kommunens interesse i sagen yderligere, - nu blev det pludselig i stedet en sag mod kommunen som tilsynsførende.

Dagen før sagens forældelse blev den derfor indbragt af de berørte grundejerforeninger alene, og den 28. april 1977 blev Ballerup Kommune dømt til at tilbagebetale de 430 berørte grundejere i de nævnte grundejerforeninger ialt kr. 350.000,- + 2% rente fra den 17. marts 1975 samt sagsomkostningerne.

Men det skulle gå anderledes.

Ballerup Kommune besluttede nemlig at anke sagen, til trods for at man måske egentlig nok kunne affinde sig med dommen. Det kunne man imidlertid ikke i Entreprenørforeningen. Denne forenings medlemmer landet over kunne nu forventes adskillige tilsvarende sager, og man tilbød derfor Ballerup Kommune at betale sagens omkostninger ved en prøvelse for Højesteret, hvilket kommunen tog imod.

Ved denne dom, der faldt i 1978, blev Ballerup Kommune frifundet for tilbagebetaling, medens de 430 grundejere pålagdes sagens omkostninger med kr. 40.000,-. Herudover skulle grundejerne udrede et tilsvarende beløb til egen advokat.

TRAFIKALE/POSTALE FORHOLD

Den kollektive trafik har i årenes løb været varetaget gennem mange forskellige buslinier og tilsvarende forskellige køreplaner, som det vil føre for vidt, i detaljer, at gøre rede for. Det skal dog forsøges i store træk.

Det var Herlev Ruterne's linie 152, der besørgede den kollektive trafik ved de første grundes udstykning. Dengang kørte der kun bus fra Husum til Skinderskovvej (v//Papyrotex), men ruten forlængedes senere, først til Pileagervej, og siden helt til Ballerup. Denne forlængelse skete formentlig omkring 1950-55 efter S-banens forlængelse til Ballerup i 1949.

Linie 152 v/Bøndermosen. 1954

I årene omkring 1960 trafikeredes ruten med times-drift Husum/Egebjerg/Ballerup, medens der var en ekstrabus ind imellem lørdag/søndag i de mest trafikerede dagtimer på delstrækningen Husum/Egebjerg (Pileagervej).

I 1969 sammenlagdes Herlev Ruterne med De forenede Rutebiler, Gladsaxe, og mellem efteråret 1972 og foråret 1976 afkortedes linie 152 til kun at køre over strækningen Ballerup/Egebjerg/Ringvej B 4. Her måtte man så skifte til linie 151, for at komme videre til Herlev og Husum. Til gengæld kørte ruten så med 20-minutters drift i dagtimerne og halvtimes-drift i den øvrige tid.

Trængsel til linie 152 i 1954.

1975 dannedes Hovedstadens Trafiksel-skab (HT), der i 1976, ved sammenlægning af nogle forskellige ruter, etablerede en ny rute, linie 160, over strækningen Ballerup/Egebjerg/Gladsaxe trafikplads/Lyngby/Klampenborg/Tårnbæk havn.

Denne rute erstattedes den 28. maj 1989, endnu en gang, af en nyetableret rute, linie 64, Rådhuspladsen/Bellahøj/Gladsaxe trafikplads/Egebjerg/Ballerup, og fra samme dag omlagdes Ballerup Bybussers linie 152, der hidtil havde kørt over Jonstrup, til nu at køre strækningen Ballerup/Lautrupparken/Egebjerg/Værløse /Farum (dog kun hverdage i dagtimerne).

Linie 64 ved Dyndsagervej i 1991.

Eksempler på gamle billetter.

POSTEKSPEDITION(ER).

Den første postekspedition i Egebjergområdet indrettedes i den daværende kiosk, Egebjergvej 58 (på hjørnet af Pileagervej, nu Nordbuen/Egebjergvej). Ved et ejerskifte nedlagdes kiosken, men den ny ejer beholdt postindleveringen. Endnu en gang blev huset solgt, men også denne ejer videreførte dog postekspeditionen til 1986/1987.

Fra dette tidspunkt flyttedes ekspeditionen til "Egebjerg Mini-marked", Egebjergvej 90, og var beliggende der til 1990, hvor man igen måtte skifte adresse.

9. april 1990 åbnedes postekspeditionen i Dansemodefornretningen, Egebjergvej 72.

På denne adresse finder vi også den eneste forretning, der i hele sin "levetid" fra 1963 har haft samme funktion, frisørsalon, omend med skiftende ejere.

Avlsgården, senere Henrik Larsens gård, fotograferet ca. 1940.

Henrik Larsen i staldøren til staldbygningen. Ca. 1940.

Den lille andedam mellem det gamle og nye "Egebjerglund".

Viola og Ernst Jørgensens datter Eva med hunden "Lady" på trappestenen til "Egebjerglund". Ca. 1956.

"EGEBJERGLUND"

Som søn af gartner Jørgensen fra gården "Egebjerglund", kan Ernst Jørgensen, Ved Skovgårdet 66, berette følgende:

Min mor og far forpagtede, og købte senere, "Egebjerglund" af landinspektør Oltmann i 1942.

Det var noget af en omvæltning at komme fra Kgs. Lyngby til Egebjerg. Der var ret øde om vinteren. Under krigen var der rationeringsmærker på mange ting, også brændsel. Da vi hørte til landzonen, fik vi ingen koksmærker. Derfor fik vi tilladelse til at samle nedfaldne grene fra skoven til opvarmningen.

Der var ikke el-master i området, så belysningen var med petroleums- og karbidlamper. Efter krigen søgte vi NESA om el, men vi skulle selv skaffe det nødvendige kobber til elledningerne, i form af f.eks. gamle potter, kedler og andre ting.

Under krigen stod der i laden på "Egebjerglund" 6 personbiler, der var opmagasineret fra en køreskole i København. En nat var der indbrud i laden, og der blev taget 8 hjul med dæk. Det skete uden at vi hørte det mindste.

Efter befrielsen lå alle 8 hjul en dag pludselig igen på gårdspladsen. Det viste sig, at det var modstandsbevægelsen, der havde brugt dem.

Ved siden af "Egebjerglund" lå der en gammel avlsgård, på det stykke jord der svarer til de nuværende adresser Ved Skovgårdet 66, 68 og 70, og parcellerne på Kastebjergvej mod skoven (nr. 2-16).

Før krigen var det en fabrikant, der havde denne avlsgård som lystejeendom, med hestestald og vognport. Siden købte Henrik Larsen stedet. Han gik under navnet "Professoren". Han var en særpræget type, meget nærsynet og rundrygget. Af uddannelse var han cand. phil. og forskede i egns- og slægtshi-

storie. Han boede sammen med en husbestyrerinde, der dog døde i 1943.

I en stor bog, fra 1921, med navnet "Svendstrup, et sjællandsk gods' historie", har Henrik Larsen - på opfordring af godsejer J. Wedell-Neergaard - skrevet et afsnit, der hed "Landgilden". Det handler om bønderne, som betalte afgift til jordejerne i 1600-tallet og derefter.

Henrik Larsen var meget grundig med sit arbejde. Han blev da også - efter sin død - rost meget af personalet på det (de) bibliotek(er), hvor han kom for at gøre sine studier og samle sit stof. Desværre forstod han ikke at få det rette økonomiske udbytte ud af sine anstrengelser. Han gjorde arbejdet, men andre "løb" med fortjenesten.

Hertil kom, at Henrik Larsen var en meget upraktisk mand. Når han fik nyt tøj og nye sko, gik han i dette pæne nye sæt tøj og savede brænde eller ordnede have. De sidste år måtte han købe skoene større og større, da der ikke blev klippet negle på tærne.

Huset blev ikke vedligeholdt, og man kunne se, at skorstenen synede højere og højere, for hvert år der gik. Taget skred langsomt ned, og til sidst regnede det ned i hele huset.

Som følge heraf fik han lov til at bo i karlekammeret på "Egebjerglund", og fik også sin middagsmad hos mine forældre.

Henrik Larsen døde i 1956. Jeg købte så - af hans to søstre - den af hans parceller med ruinen af huset på, og i 1965 byggede vi det hus, vi har boet i siden, Ved Skovgårdet 66.

I 1957 solgte mine forældre "Egebjerglund" til en maskinfabrikant, som fremstillede musikbøxer, havemøbler, trailere m.m. i bygningerne.

Senere, da fabrikanten døde, blev jorden udstykket i 9 parceller. Stuehuset blev revet ned i 1968, og der er nu beboelse i længerne.

Fra den nuværende ejer af en af "Egebjerglund"s tidligere bygninger, loen, som nu er ombygget, Per Johannesson, Dyndsagervej 15C, har vi modtaget nogle erindringer fra en tid herude, som er de fleste af os ubekendt.

HEKSENE FRA "MUDDERMOSEN"

Min historie tager sit udspring dengang, det var ligemeget, om vejen hed Dyndsagervej og da Tranemosevej hed Heksebakken.

I gamle dage - dvs. sidst i 40'erne vidste alle jo hvad dynd var, og historier om hekse og trolde var endnu på mode.

Som barn reflekterede jeg vist sjældent nærmere over at bo på hjørnet af Dyndsagervej og Heksebakken, dog ville jeg helst fortælle andre om, at adressen var Dyndsagervej 12. Første gang det for alvor gik op for mig, at Heksebakken måske var noget uhyggeligt, var da jeg, sammen med mine forældre, en søndag eftermiddag, så to personer komme ridende op ad Heksebakken fra Dyndsagervej. Hestene gik i pæn skridtgang, indtil de var udfør Thomsens sommerhus (nu Tranemosevej 76).

Da var det som om de mødte en usynlig mur. Hestene var ikke til at drive videre, de stejlede og vrinskede, skønt vejen, som dengang kun var et hjulspor, var fri for anden trafik.

Da rytterne vendte hestene, var der ingen hindring, og heste og ryttere kunne fortsætte deres søndagsudflugt en oplevelse rigere. Vore bedsteforældre fra landet kan berette mange spændende historier om, at heste besidder nogle evner til at kunne se ting, de fleste af os andre ikke har mulighed for at opfatte. Om det var hekseri eller blot en ræv, der havde passeret hjulsporet kort forinden, kan vi overlade til fantasien, for der var da gået 250 år siden den sidste heks var blevet brændt.

Som barn var vores sommerland et paradys med granskoven tæt på og "Larsens Mark" som en gammel eventyrhave. Jeg er født i 1945, og legede på Larsens mark før nogen vidste, at bjørneklo og børneleg var uføreneligt. Larsens mark lå på det sydvestlige hjørne af Dyndsagervejs udmunding i Kastebjergvej. Vi børn vidste, at der dybt inde i vildnisset, gemte sig et gammelt sammensunket bondehus, som i den ene ende husede en mand, som nogle kaldte professor, men som alle betragtede som en særling.

Hver sommeraften mødtes vejens børn på hjørnet ved Larsens mark, og vores favorit-leg var "dåseskjul". En leg fra en tid hvor konserverdåsen var højeste mode, og almindelig skjul altså erstattet med det avancerede "dåseskjul".

Oftentimes kom jeg på "Gården" hvor gartner Jørgensen boede med familie, høns, ænder, gulerødder og hunden "Lady", som var en børnevenlig schæferhund, der elskede sukkerbidder.

"Gården" var "Egebjerglund", som dengang var trelænget og stråtækt. Indkørslen til gården gik ca. 1-2 m nordligere end den nuværende indkørsel til Dyndsagervej 15 A, B og C. I nr. 15 B og C kan vi endnu se resterne af gården, som dengang var hhv. laden og loen. Nr. 15 B's tagkonstruktion var desværre ikke stærk nok til at bevare huset med høj rejsning, og det fremtræder idag med built-up tag, mens nr. 15 C har bevaret den smukke høje rejsning, og endnu bærer gårdens navn "Egebjerglund".

Ved gårdens indkørsel mødte man tidligere en smuk aneddam på nordsiden. Her snadrede fede ænder og gæs rundt, og bidrog til sommerlandets landlige idyl. I den samme indkørsel fandt man beboernes samlingssted - "Vandposten", hvor man måtte møde op med spande og vandkander - for indlagt vand var en luksus, som ikke kendtes på Dyndsagervej.

Som det fremgår, er Per Johannesson født i 1945, med egentlig bopæl på Vesterbro i København. Barndommen forløb derfor, for en stor dels vedkommende, derinde, men i sommerhalvåret drog familien dog ud til det frie liv i Egebjerg, efter at forældrene i 1947 havde købt grunden Dyndsagervej 12/Tranemosevej 74, som iøvrigt endnu bebos af Per Johannessons moder, Grethe.

Per Johannesson fremsætter iøvrigt nedenstående betragtning, som sikkert ganske rigtigt er de fleste af vejens beboere bekendt:

Heksen er flyttet med, og bor i dag på Dyndsagervej. Hvem af vejens beboere skal ikke jævnligt stave dette underlige og forheksede vejnavn for leverandører og andre, for ellers kommer vores post med mange sære stavemåder, hvor den almindeligste er "Dønsagervej".

Lad os derfor i grundejerforeningens 50-år ændre vejnavnet til "EGEBJERGLUND" førend nogle af de nye udstykninger og bebyggelser syd for Egebjergvej, finder på at anvende gårdens navn i deres område.

Tillykke fra Dyndsagervej 15C, "Egebjerglund".

Der hentes vand ved vandpumpen. Den stod på den nuværende grund, Dyndsagervej 17. Egil Fritsche og Datteren Birthe ca. 1952.

Grundejer i 51 år, medlem af grundejerforeningen i alle 50 år og foreningens formand gennem 14 år, Erik Erichsen har givet os vedstående erindringer fra sin tid herude; en tidsperiode som vel nok er den mest "begivenhedsrige" periode med indførelse af elektricitet til grundene, anlæg af først kloaker og senere veje, og sidst, men ikke mindst, opsætning af lysarmaturer, som endda når at blive erstattet af en ny og mere moderne type inden Erik Erichsen trækker sig tilbage i 1978.

Foreningens formand i årene 1964 -1978, Erik Erichsen.

Skolelærerinde fr Inga Lauridsens sommerhus på den nuværende adresse Kastbjergvej 5, fotograferet ca. 1939/40.

Da vi blev gift, boede vi på Brønshøjvej i København. Et andet af foreningens senere medlemmer, fr Inga Lauridsen (der blev valgt til foreningens sekretær i 1941) spurgte os, om vi måske kendte nogen, der var interesseret i at leje hendes grund i sommermånederne. Hun var skolelærerinde, og var derfor ofte bortrejst i hele skoleferien. Vi blev enige om, at vi selv lejede hendes grund. Den lå på den adresse, der nu svarer til Kastbjergvej 5.

På den måde kom vi til Egebjerg, og her så vi så den grund vi selv købte af hr. Jørgensen på "Gården" ("Egebjerglund") i 1940, og som vi har haft siden.

Ligesom de andre grunde var denne grund - Kastbjergvej 20 - een stor lerknold, da vi begyndte at sætte skik på den. Jeg fik min svigerfader til at hjælpe mig med at grave første gang. Han måtte stå på spaden med begge ben, og kunne alligevel ikke få den ned i jorden. Graves skulle jorden dog, så jeg henvendte mig på en af områdets gårde, dvs. hos gdr. Christoffersen på "Elmehøj". Denne gård lå på den del af Egebjergvej, der nu er nedlagt, og er bebygget med "Egeløvparken". Gårdejeeren kom så en dag med sin plov og to heste, - og så gik det stærkt.

I 1941 blev der indkaldt til stiftende generalforsamling, hvor jeg blev valgt ind i den første bestyrelse. Den tidligere nævnte Inga Lauridsen syntes, at bestyrelsen også skulle have en håndværker blandt sine medlemmer.

Der kørte ikke bus helt herud dengang, så når vi skulle hjem måtte vi gå med alle vore ting og vore børn i barnevogn til bussens endestation ved "Carlsborg". Det var en stor villa, der stadig ligger på hjørnet af Stamvejen og Skinderskovvej i Herlev (v/Papyrotex). Vi havde fået lov til at stille barnevognen hos smeden på Carlsborg, og her stod den så parkeret til vi kom igen næste lørdag/søndag, hvor vi så igen måtte gå derfra til Egebjerg.

Vi havde to døtre, og de gav anledning til en masse vask. Det er utrolige mængder vand, jeg har hentet ved pumpen på "Gården". Det var derfor en stor lettelse, da jeg fik lavet et åg. Til trods for, at jeg havde lavet det af bøgetræ, og at det derfor var ret tungt, var det alligevel en lettelse således at kunne bære to spande ad gangen på skuldrene. Vandet fra pumpen var meget hårdt, men vi fandt ud af, at vandet i Bøndermosen var meget mere blødt, så vi gik over til at hente vores vaskevand dernede i stedet for, og så var det endnu bedre at have åget.

I 1964 blev jeg valgt til formand. Det gav en masse bestyrelsesmøder - der blev afholdt på skift hos de enkelte bestyrelsesmedlemmer - og såvel ordinære som ekstraordinære generalforsamlinger. Disse generalforsamlinger blev som regel afholdt i sommerhalvåret på "Gården". Hvis det var godt vejr, blev de afholdt udendørs. Medlemmerne måtte selv medbringe stole, hvis de ville sidde. Foreningen gav gerne en øl i en pause, og efter generalforsamlingen var der evt. medbragt kaffe.

I 1957 blev "Gården" solgt til en fabrikant, der arbejdede for firmaet Botved Boats. Blandt meget andet, fremstillede de også nogle stole af aluminiumsrør. De blev solgt på "Gården" for en billig pris, og sås ofte medbragt ved generalforsamlingerne på "Gården".

Efter at "Gården" var blevet solgt, måtte vi afholde vore generalforsamlinger et andet sted, og det blev i en årrække i spejderhytterne på Tranemo-sevej. Vi holdt også nogle generalforsamlinger på Ballerup Kro, men det viste sig dog at være for dyrt for foreningen. Alene lokalelejen var stor, og hertil kom så udgiften, hvis/når foreningen gav en øl.

Det var derfor en stor lettelse for foreningen da Egebjergskolen blev færdig, og vi kunne gå lov til at afholde vore generalforsamlinger der.

Kamma Fritsche, der sammen med sin mand Eigil, også var med herude næsten fra begyndelsen, erindrer bl.a.:

Min mand, Eigil Fritsche, og jeg købte vore grund i foråret 1944. Det var da en af de sidste, der ikke var solgt, måske fordi den var lidt dyrere end de andre grunde, 75 øre pr. kvadratalen. Det var en grund med kun meget lidt facade mod vejen, og vi så det som en stor fordel - med hensyn til snerydning - hvis/når vi evt. engang skulle bygge hus.

På det tidspunkt havde jorden ligget brak i flere år, så der måtte lægges et stort arbejde i at få en have ud af det. Min far og nogle nogle andre familiemedlemmer var med til at rydde grunden for bevoksningen. Den måtte ryddes med le, og blev derefter brugt som bunddække i de medbragte telte. Til sidst måtte hele grunden graves igennem med spade (foto side 9).

I de første år var der ikke sommerhus på grunden. Det var jo under krigen, så byggematerialer var en mangelvare, men min mand byggede et ganske lille kombineret redskabsskur og aftrædelsesrum (lokum). Skuret stod imidlertid på så lille en grundflade, at det - i begyndelsen - ofte lå og var væltet af blæsten, når vi kom igen efter en arbejdsuge i byen. Det var ikke så heldigt, fordi "tønden" væltede sammen med skuret, så det var derfor absolut nødvendigt at huske, at få tømt "tønden" hvergang inden man tog hjem.

Familien klar til hjemturen mod København. Dyndsagervej 22. 1944.

Vi boede, dengang som nu - på Brønshøj Torv, og måtte cykle frem og tilbage.

Under krigen var næsten alt rationeret - også kød -, og vi var derfor nogle grundejere, der slog os sammen om at købe en slagtet gris på en af de nærmeste gårde, formentlig "Vasehøj", hvor der dengang var et meget stort svinehold. Den blev bragt til det lille hvide hus ("Bedstes hus"/"Rævens hule" der dengang lå i svinget udfor det nuværende Kærvænget). Her blev grisen lagt op på spisebordet, og midt i stuen blev den så parteret. Vi havde ingen ordentlige knive og ikke meget begreb om hvordan den skulle parteres, men vi havde da en meget morsom aften, .. og så sparede vi vore rationeringsmærker.

Kamma og Eigil Fritsche's sommerhus ved salget i 1960.

Da man ikke havde andet vand, end det man hentede ved pumpen, foregik den personlige vask morgen og aften, ofte ved, at man tog sæbe og håndklæde under armen, og gik ned til Bøndermosen. Her var der et fint, lille stykke sandstrand, hvor vi kunne bade og vaske os.

Efter krigen, da man atter kunne købe benzin, kunne vi igen benytte vores motorcykel til at køre frem og tilbage til København. Området var dengang meget åbent, og vi kunne stå på grunden og følge min mand - når han om morgenen kørte på arbejde - helt ned til daværende købmand Knudsen (nuværende Kai Dige Bach på Klausdalsbrovej), og tilsvarende når han vendte hjem om eftermiddagen/aftenen på motorcyklen.

Som forfatter af dette lille jubilæumsskrift, kan jeg tilføje, at min egen tilknytning til området er gået gennem min moster og onkel, Kamma og Eigil Fritsche.

Mine forældre var med til at rydde grunden straks ved overtagelsen i foråret 1944, og derfor var jeg også med.

Da min moster og onkel af helbredsårsager ønskede at skille sig af med grunden i 1960, meldte jeg mig som eventuel køber, og overtog den i sommeren 1960. Jeg var dengang indkaldt som værnepligtig soldat. Efter hjemsendelsen i 1961 blev jeg/vi gift, men turde - af flere forskellige årsager - ikke på det tidspunkt gå igang med at bygge helårshus. Min mor og far, der boede i Brønshøj, benyttede (og passede) derfor grunden som sommerhusgrund, indtil vi fik mulighed for at bygge helårshus i 1971/72.

Min far, Kaj Pedersen og naboen, H.P. Baltzer på "sladrebanken", august 1971.

Fra foreningens medlem siden 1954, bestyrelsesmedlem og sekretær gennem næsten 25 år, K. Walløe, har vi modtaget følgende erindringer i anledning af jubilæet.

K. Walløe i sin have, maj 1991, siddende i en af de havestole der i sin tid blev fremstillet og solgt på "Egebjerglund".

Indtil foråret 1991, stod denne "glemte" telefonmast, uden nogen som helst forbindelse til omverden, i haven til Dyndsagervej 8.

I året 1954 købte jeg en grund på Trænemosevej 71 for 10.000,- kr. incl. hus.

Nogle af mine bekendte sagde, da de hørte, at jeg havde købt grund i Egebjerg: "Det rabarberkvarter".

Det var dog med store forventninger, man nu gik ind til det, for man havde jo kun haft det jord, man havde under neglene.

Egebjerg var jo sommerhusområde, et "Nybyggerkvarter". Det var jo ikke meget man vidste om havearbejde, men så fik man fiduser af naboerne. Der blev arbejdet i haven, gravet og plantet. Huse blev bygget herude af gamle brædder, og man kunne bruge alt, hvad man kunne få fat på. Manglede man værktøj, søm, skruer eller et brædt, var der altid én, der var behjælpelig, og også hjalp én med arbejdet. Det er jo ikke for at forklejne naboerne i dag, de er også hjælpsomme, men jeg tror ikke, jeg skylder dem nogen tak.

Man flyttede ud i april, og transporten til arbejdet foregik på cykel. Det var jo sløjt med offentlig trafik, så vi var flere, der fulgtes om morgenen. Så blev konerne hjemme og passede hus og børn.

Veje var jo ikke anlagt, så det var hullede jordveje. Fra sanerede ejendomme fik vi kørt brokker ud. Disse blev fyldt i hullerne og tilsidst et lag grus. Dette arbejde var pligtarbejde, alle skulle møde, og mødte. Vi gik til den, og havde det dejligt, - især under ølpauseerne, som der var flere af.

Man havde det rart herude. Gik man i haven og arbejdede og var tørstig, råbte man til naboen: "Var det dig der kaldte". Han vidste godt hvad dette betød, men glemte selvfølgelig heller ikke at gøre gengæld.

Om søndagen kom venner og bekendte med deres madkurve, "skotøjsæsken". Pinsemorgen var der fest og liv, tidligt op, flagene blafrede, ind til nabo-

er til morgenkaffe, og så kom der gæster til pinsefrokost.

Højt humør i hele området. Efter frokosten en tur i skoven, der som regel endte på "Skovlyst", men det kunne godt ske, at én og anden gik ned før solen.

Generalforsamlingerne foregik på "Gården", og var det regnvejrs, sad vi i laden. Vi skulle selv have stole med. Traktement var der ikke, - nu er det jo med "Det store kolde bord". Når generalforsamlingen var forbi, sad vor kasserer, Andersson, - altid med en stor stråhat - og indkasserede kontingent, 15 kr. Et stort beløb dengang.

Det var jo i kvarterets fødsel, og der var meget bestyrelsen skulle tage stilling til, mange møder med kommunalbestyrelsen. Der skulle opstilles el-måster, ordnes veje og kloaker.

Husker engang på en generalforsamling, veje skulle omlægges, og der var flere forslag. Den og den ville ikke have, at vejen skulle gå forbi deres grund, og der var vild diskussion. Så rejste Ibsen (Dyndsagervej 16) sig, - det var altid en fornøjelse, når han var med til generalforsamlingen, så havde vi det morsomt - og sagde: "I vil alle sammen have veje, de må ikke gå forbi jeres grunde". Så var den diskussion forbi, men veje har vi jo fået.

Bestyrelsen har jo i årenes løb haft mange møder med Ballerup Kommune, - der er jo sket meget herude. De store projekter er nu fuldført, og forhåbentlig til alles tilfredshed.

Engang deltog jeg i et møde med borgmester Ove Hansen, der udtalte, at Egebjerg ville blive Ballerups "Frederiksberg". Hertil spurgte jeg, om det også gjaldt skatten, men fik ikke noget svar.

Nu er man kommet i den alder, hvor man så småt tænker på at afhænde sin grund, men jeg vil altid tænke på de gode år, man havde herude.

Marvel og Willy Pedersen
Dyndsagervej 30, fortæller:

Vi købte grunden i marts 1945 af en bogbinder Fr. Knudsen for en pris på kr. 3.000,-. Grunden skulle anvendes til sommerhusbeboelse. Området var dengang - af Ballerup kommune - placeret i yderzone, og måtte derfor ikke benyttes til helårsbeboelse.

Der var et lille sommerhus, 3 x 4 m, på grunden. Huset rummede bl.a. et mikroskopisk køkken, men hvad der blev lavet af mad på de to primusapparater, til gæster og os selv, var helt utroligt. Nutidens sommerhusejere ville ryste på hovedet over, hvad det kunne lade sig gøre at lave på den måde. Opvasken foregik så vidt muligt i det fri, - en køkkenvask fandtes ikke. "Det lille hus" passede til sit navn, og var placeret ved sommerhusets østside.

Fra opførelsen af Marvel og Willy Pedersens lille sommerhus i 1946. Under og i de første år efter krigen kunne man kun få byggetil-ladelse hvis man benyttede gen-brugsmaterialer. Det ses tydeligt på brædderne, at dette er tilfæl-det her.

Vi boede på det tidspunkt i en moderne 2 1/2-værelses lejlighed på Stubmøllevej i Københavns sydvest-kvarter. Vi, og vore to piger på 7 og 12 år, cyklede frem og tilbage. De første år var vi kun herude om søndagen, - man arbejdede om lørdagen.

I begyndelsen af 1950'erne anlagde Københavns Vandforsyning en hovedvand-

Nedgravningen af hovedvandledningen gennem Marvel og Willy Pedersens have. Ca. 1950.

ledning fra Sønder sø til København. Den skulle bl.a. gå lige igennem vores have, og det gav os en hel del besvær. Mange mennesker ønskede at se det store gravearbejde, og lod søndagsturen gå langs med vandledningen. At de dermed skulle gå lige gennem vores have, generede dem ikke. På et tidspunkt stod en af vandvæsenets gravemaskiner og gravede på vores grund i flere dage. Til sidst blev det så slemt, at vi måtte tage på ferie i nogle dage, for at få fred.

En af de såkaldte "knæpæle".

HOVEDVANDLEDNINGEN:

Som et led i vandforsyningen af København blev en ombygning og modernisering af vandværket ved Sønder sø påbegyndt i 1941. I forbindelse hermed skulle der etableres en vandledning fra Sønder sø til Tinghøj i Søborg. Arbejdet blev påbegyndt som eet af de dengang mange beskæftigelsesarbejder, men måtte opgives igen i 1943 på grund af materialemangel som følge af 2. verdenskrig.

Omkring 1947 var materialesituationen bedret så meget, at man nu kunne genoptage arbejdet med nedgravningen af vandledningen.

I jernarmede betonrør med en indvendig diameter på 125 cm kommer vandledningen forbi os langs sydsiden af Egebjergene, løber videre under Ved Skovgården, krydser Dyndsagervej ved nr. 30 og fortsætter tværs gennem foreningens område under nogle af vore grunde til Pilehøjvej, hvor den gennem Egeløvparken fortsætter sin vej mod Tinghøj.

I det daglige fornemmer vi kun dens eksistens ved at se de blåmalede såkaldte "knæpæle", der med jævne mellemrum stikker op af jorden, og angiver, at herunder ligger ledningen, og at den her slår et knæk og fortsætter i lige linie til næste knæpæl.

Med et tryk, der af Københavns Vandforsyning opgives som 50 m vandsøjle over dagl. vande (ca. 4 ato) transporterer denne vandledning 75.000 m³ vand i døgnet mod København, idet de 40.000 m³ stammer fra Sønder sø og de resterende 35.000 m³ fra områder vest for Sønder sø.

En af Egebjerglund's tidligere ejere, formentlig Fjeldbo foretog et eksperiment med at bygge tagetagen på gårdens lade om til et drivhus. Etageadskillelsen blev forstærket og udført med betongulv. Det vides ikke nøjagtigt, hvad han havde tænkt sig at dyrke deroppe, men det menes, at der måske var tale om kaktus.

Imidlertid blev det ikke benyttet som drivhus efter at gartner Jørgensen havde overtaget gården. Dels var der for varmt, så planterne blev svedet af, dels var det enorme mængder vand, der skulle slæbes op til vanding af planterne. (Man havde endnu ikke elektricitet).

Denne varme kunne til gengæld udnyttes under krigen på en helt anden måde. Gartner Jørgensen havde således en aftale med en tobaksavlter, der fik tørret sine tobaksblade deroppe. En overgang, efter krigen, benyttedes drivhusloftet til hønsehold, men da glastaget efterhånden blev utæt, blev glasset taget ned og erstattet med brædder og en tagpapbelægning.

Ved bygningens overgang til helårsbeboelse, måtte man erkende, at taget ikke ville kunne bære en ny og bedre tagbelægning. Hele den høje tagrejsning blev derfor fjernet, og erstattet af bygningens nuværende flade tag.

På fotografiet på titelbladet ses Egebjerglund med glastaget i billedets øverste venstre hjørne. Fotografiet er formentlig fra tiden omkring 1940-45. Se iøvrigt siderne 16 og 17.

Fru Oda Poulsen, Dyndsagervej 11, beretter følgende:

Min tilknytning til Ballerup stammer egentlig helt tilbage til 1931, hvor jeg som 16-årig blev ansat som tjenestepige i forvalterboligen til storfyrstinde Olga Kulikovsky's "Knudsminde". Mit arbejde var egentlig i forvalterboligen, men vi kom dog daglig på Knudsminde, hvor vi piger skulle gøre rent og rede senge på karlenes værelser.

I forvalterboligen gik en stor del af tiden også med madlavning. Det var også vores opgave at lave mad til karlene, som spiste i forvalterboligen.

Det var med stor glæde jeg i 1946 (igen) kom til Ballerup. Min mand og jeg havde købt en grund af landinsp.

J. TH. OLTMANN
Købmand
København

Bogstav
Dyndsagervej 11, 14. juli 1946

BUDSTYK
Dokumentnr.: *Tobaksavlter Jørgensen*
Sendt: *Aktionsvej 13, 14. juli 1946*

Købmandens bud på køb af Landinsp. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

Slutsedel

Skab Nr. 11

Købmandens bud på køb af Landinsp. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 120, 121, 122, 123, 124, 125, 126, 127, 128, 129, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 142, 143, 144, 145, 146, 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157, 158, 159, 160, 161, 162, 163, 164, 165, 166, 167, 168, 169, 170, 171, 172, 173, 174, 175, 176, 177, 178, 179, 180, 181, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205, 206, 207, 208, 209, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240, 241, 242, 243, 244, 245, 246, 247, 248, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264, 265, 266, 267, 268, 269, 270, 271, 272, 273, 274, 275, 276, 277, 278, 279, 280, 281, 282, 283, 284, 285, 286, 287, 288, 289, 290, 291, 292, 293, 294, 295, 296, 297, 298, 299, 300, 301, 302, 303, 304, 305, 306, 307, 308, 309, 310, 311, 312, 313, 314, 315, 316, 317, 318, 319, 320, 321, 322, 323, 324, 325, 326, 327, 328, 329, 330, 331, 332, 333, 334, 335, 336, 337, 338, 339, 340, 341, 342, 343, 344, 345, 346, 347, 348, 349, 350, 351, 352, 353, 354, 355, 356, 357, 358, 359, 360, 361, 362, 363, 364, 365, 366, 367, 368, 369, 370, 371, 372, 373, 374, 375, 376, 377, 378, 379, 380, 381, 382, 383, 384, 385, 386, 387, 388, 389, 390, 391, 392, 393, 394, 395, 396, 397, 398, 399, 400, 401, 402, 403, 404, 405, 406, 407, 408, 409, 410, 411, 412, 413, 414, 415, 416, 417, 418, 419, 420, 421, 422, 423, 424, 425, 426, 427, 428, 429, 430, 431, 432, 433, 434, 435, 436, 437, 438, 439, 440, 441, 442, 443, 444, 445, 446, 447, 448, 449, 450, 451, 452, 453, 454, 455, 456, 457, 458, 459, 460, 461, 462, 463, 464, 465, 466, 467, 468, 469, 470, 471, 472, 473, 474, 475, 476, 477, 478, 479, 480, 481, 482, 483, 484, 485, 486, 487, 488, 489, 490, 491, 492, 493, 494, 495, 496, 497, 498, 499, 500, 501, 502, 503, 504, 505, 506, 507, 508, 509, 510, 511, 512, 513, 514, 515, 516, 517, 518, 519, 520, 521, 522, 523, 524, 525, 526, 527, 528, 529, 530, 531, 532, 533, 534, 535, 536, 537, 538, 539, 540, 541, 542, 543, 544, 545, 546, 547, 548, 549, 550, 551, 552, 553, 554, 555, 556, 557, 558, 559, 560, 561, 562, 563, 564, 565, 566, 567, 568, 569, 570, 571, 572, 573, 574, 575, 576, 577, 578, 579, 580, 581, 582, 583, 584, 585, 586, 587, 588, 589, 590, 591, 592, 593, 594, 595, 596, 597, 598, 599, 600, 601, 602, 603, 604, 605, 606, 607, 608, 609, 610, 611, 612, 613, 614, 615, 616, 617, 618, 619, 620, 621, 622, 623, 624, 625, 626, 627, 628, 629, 630, 631, 632, 633, 634, 635, 636, 637, 638, 639, 640, 641, 642, 643, 644, 645, 646, 647, 648, 649, 650, 651, 652, 653, 654, 655, 656, 657, 658, 659, 660, 661, 662, 663, 664, 665, 666, 667, 668, 669, 670, 671, 672, 673, 674, 675, 676, 677, 678, 679, 680, 681, 682, 683, 684, 685, 686, 687, 688, 689, 690, 691, 692, 693, 694, 695, 696, 697, 698, 699, 700, 701, 702, 703, 704, 705, 706, 707, 708, 709, 710, 711, 712, 713, 714, 715, 716, 717, 718, 719, 720, 721, 722, 723, 724, 725, 726, 727, 728, 729, 730, 731, 732, 733, 734, 735, 736, 737, 738, 739, 740, 741, 742, 743, 744, 745, 746, 747, 748, 749, 750, 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 761, 762, 763, 764, 765, 766, 767, 768, 769, 770, 771, 772, 773, 774, 775, 776, 777, 778, 779, 780, 781, 782, 783, 784, 785, 786, 787, 788, 789, 790, 791, 792, 793, 794, 795, 796, 797, 798, 799, 800, 801, 802, 803, 804, 805, 806, 807, 808, 809, 810, 811, 812, 813, 814, 815, 816, 817, 818, 819, 820, 821, 822, 823, 824, 825, 826, 827, 828, 829, 830, 831, 832, 833, 834, 835, 836, 837, 838, 839, 840, 841, 842, 843, 844, 845, 846, 847, 848, 849, 850, 851, 852, 853, 854, 855, 856, 857, 858, 859, 860, 861, 862, 863, 864, 865, 866, 867, 868, 869, 870, 871, 872, 873, 874, 875, 876, 877, 878, 879, 880, 881, 882, 883, 884, 885, 886, 887, 888, 889, 890, 891, 892, 893, 894, 895, 896, 897, 898, 899, 900, 901, 902, 903, 904, 905, 906, 907, 908, 909, 910, 911, 912, 913, 914, 915, 916, 917, 918, 919, 920, 921, 922, 923, 924, 925, 926, 927, 928, 929, 930, 931, 932, 933, 934, 935, 936, 937, 938, 939, 940, 941, 942, 943, 944, 945, 946, 947, 948, 949, 950, 951, 952, 953, 954, 955, 956, 957, 958, 959, 960, 961, 962, 963, 964, 965, 966, 967, 968, 969, 970, 971, 972, 973, 974, 975, 976, 977, 978, 979, 980, 981, 982, 983, 984, 985, 986, 987, 988, 989, 990, 991, 992, 993, 994, 995, 996, 997, 998, 999, 1000.

... og skøde.

Oltmann. Min mand havde taget turen fra Nørrebro, hvor vi boede dengang, til Lyngby - på cykel - for at under-skrive papirer hos Oltmann.

Efter købet tog vi straks til Egebjerg for at tage grunden i besiddelse.

En uges tid efter købet, dukkede Oltmann op, og prøvede med alle sine overtalelsesevner, at få os overtalt til i stedet for at købe nabogrunden (Dyndsagervej 13). Der var dog ingen tvivl hos os, - vi havde købt den grund vi ville have, så han måtte gå med uforrettet sag.

Ved overtagelsen var grunden beplantet med æbletræer (et par af dem står her endnu), men der voksede også både ribsbuske og jordbær. I sæsonen plukkede vi ribs, som gartner Jørgensen på Egebjerglund solgte for os. Der var også mange dejlige jordbær. De bær vi ikke selv kunne spise, tog jeg med ind til Nørrebro, og der solgte jeg dem til min grønhandler.

Ligesom de fleste andre herude, måtte vi cykle frem og tilbage til København med vore børn. Så snart de havde skolesommerferie, pakkede vi vore ting og kørte til Egebjerg. Her nød vi nogle dejlige sommerferier. Vi badede ved den lille sandstrand i Bøndermosen, men også tøjvask blev ordnet der.

Det var dog et stort ønske for os, at komme til at bo herude hele året, men det trak ud med at få tilladelse til at bygge. En dag var min mand træt af at vente, så han lavede et stort "TIL SALG"-skilt og stillede det op i haven. Så snart jeg så det, gik jeg ud og tog det ind igen, for jeg ønskede bestemt ikke at forlade Egebjerg. Det varede dog ikke længe før min mand havde sat det op igen, og lige så hurtigt fjernede jeg det igen.

Grunden nåede aldrig at blive solgt. I 1963 kunne vi begynde opførelsen af det hus vi så længe havde drømt om, - og hvor er jeg glad for, at det salg aldrig blev til noget.

EGEBJERGSKOLEN

I sommeren 1969 blev skolen opført som et anneks til Lindeskolen, en pavillonbarakbygning med få og primitive undervisningsfaciliteter. Fra starten med to børnehaveklasser, en 1. klasse og en 2. klasse. Nu var området blevet til villabebyggelse med ca. 500 husstande. Hovedparten af området bebygget inden for de seneste 5-6 år. I 1971 blev skolen selvstændig og fik egen inspektør, og i 1974 kunne den ny/nuværende skole tages i brug. Skolen indviedes ved en fest den 17. november 1979 og snart var også et specialundervisnings-center for bevægelseshæmmede v/amtet blevet tilknyttet skolen.

Egebjergskolen, den gamle afdeling

På fødselsdagen i november 1989 kunne skolen så fejre 20-års fødselsdag - og den var omdannet til en Miniby ved navn "Lærerløse". "Byen" summede af liv hele ugen og på selve fødselsdagen den 17. november kunne borgmesteren indvi det nye kantineområde, som ved tilskud fra kommunens kunsthøj fik ny udsmykning, farver og smukke lys-skulpturer.

I perioden fra start til nu har skolen været oppe på 5 spor på enkelte klassetrin og et elevtal på over 900. Idag har skolen ca. 500 elever og kun 2 spor på de fleste klassetrin, og centret for bevægelseshæmmede er nedlagt.

Men ret som elevtallet faldt, blev der for mange lokaler på skolen. De første, der lejede sig ind og fik husrum, var arkitekterne, der skulle stå for planlægningen af 1. etape på Egebjerggårds jorder. I afdelingen, hvor specialcentret havde til huse, er der nu Ergo- og Fysioterapifunktion v/amtet samt "Krumtappen", en klub for handicappede.

Endelig er nu hele den del, der ligger til venstre, når vi kommer til Egebjergskolens hovedindgang på vej til at blive "Børnehus", og også kontoret for bofællesskabet har til huse her.

Nu i maj måned 1991 er "Børnehuset" ved at blive færdiggjort med Pergola og maling i fine, lyse, svenske farver. Egebjergskolen ser lidt grå og anonym ud, men mon ikke der bliver mulighed for lidt harmonisering hen ad vejen på en sådan måde, at man samtidig tydeligt ser, at Egebjergskolen stadig er der som en væsentlig del af det byggeri, som engang var EGEBJERGSKOLEN.

.... og den nye afdeling.

Den skole, som for ikke længe siden lå ensomt på marken, har nu fået nære naboer, både mod nord og vest. Marken ud mod Egebjergvej, som har været til megen glæde for os, der passerede og for børnene, som havde mulighed for at udfolde sig her, er nu næsten væk.

Egebjergvej udfor Bøndermosen. Børn på vej hjem fra skole første skoledag efter sommerferien 1964. Da vi steg af bussen fra Ballerup, mødte vi svanerne, der var på vej ned til Bøndermosen.

Hvad er der nu i 1991 tilbage af fri arealer - ikke meget. Ved valget i 1979 prøvede jeg at vinde gehør for, at Egebjergområdet ved Skovvej/Egebjergvej gav plads for en kro m/krohave, som erstatning for Ballerup Kro, der måtte vige for Rådhuset. Så kunne "land" og by igen mødes, måske ved søndagsskovturen - og komme hinanden ved ved forskellige kulturelle arrangementer m.v.

Nu er kun "Egebjerggård" tilbage - og mit håb er, at det måske endnu kan nås med lidt krokultur m.v. som alternativ til Baltoppen. Helt fjernt var det ikke på borgermødet om lokalplanen i maj i år, og fremtiden vil vise, om Egebjerglund-Nord kommer til at medvirke ved udnyttelsen af området ved "Egebjerggård", som vi føler os ret så tilknyttet til, selv om der pludselig kom et nybyggeri imellem.

Gerda Knudsen

