
 1

Växjö - Hultsfred – Västerviks järnväg

Kulturhistorisk utredning av delen Hultanäs – Västervik.

LÄNSSTYRELSEN KALMAR LÄN
INFORMERAR

 0

Växjö - Hultsfred - Västerviks järnväg
Kulturhistorisk utredning av delen Hultanäs – Västervik.

 Meddelande 2001:26

 ISSN 0348-8748
ISRN LSTY-H-M--2001/26--SE

Utgiven av: Länsstyrelsen Kalmar län

Ansvarig enhet: Samhällsutvecklingsenheten,
Kulturmiljöfunktionen

Författare: Lars Sandahl

Omslagsbild: Bågbro vid Gårdveda

Karttillstånd: © Lantmäteriverket Gävle 2002.
Medgivande M2002/2876.

Foto: Lars Sandahl, i övrigt enligt notering vid
resp. fotografi, publiceringstillstånd från
resp. upphovsrättsinnehavare.

Illustrationer: Ur Carl Olofssons Sveriges Järnvägar

Tryckt hos: Länsstyrelsens tryckeri, juni 2002

Upplaga: 200 exemplar

 1

Innehållsförteckning

Inledning 1

1 - Hultanäs station 3
 Historik 3
 Dagslägesrapport 3
 Stationen i byn 4
 Foto- och kartdokumentation 5

2 - Triabo station 7
 Historik 7
 Dagslägesrapport 8
 Stationen i byn 8
 Foto-, bild- och kartdokumentation 9

3 - Holms banvaktshus 11
 Historik 11
 Dagslägesrapport 11

4 - Mosstorps station 13
 Historik 13
 Dagslägesrapport 13
 Stationen i byn 14
 Foto- och kartdokumentation 14

5 - Aggatorps banvaktshus 17
 Historik 17
 Dagslägesrapport 17

6 - Hjortöströms håll- och lastplats 19
 Historik 19
 Dagslägesrapport 19
 Kartdokumentation 20

7 - Virserums station 21
 Historik 21
 Dagslägesrapport 22
 Stationen i byn 22
 Foto- och kartdokumentation 23

8 - Hultarps station 25
 Historik 25
 Dagslägesrapport 25
 Stationen i byn 26
 Kartdokumentation 26

9 - Vrånganäs banvaktshus 27
 Historik 27
 Dagslägesrapport 27

10 - Flatens station 29

 2

 Historik 29
 Dagslägesrapport 29
 Stationen i byn 30
 Foto- och kartdokumentation 30

11 - Sandlids hållplats 33
 Dagslägesrapport 33

12 - Gårdvedas södra banvaktshus 35
 Dagslägesrapport 35

13 - Gårdveda station 37
 Historik 37
 Dagslägesrapport 37
 Stationen i byn 38
 Foto-, bild- och kartdokumentation 38

14 - Gårdvedas norra banvaktshus 41
 Dagslägesrapport 41

15 - Målilla sanatoriums hållplats 43
 Historik 43
 Dagslägesrapport 43
 Foto- och kartdokumentation 44

16 - Ödhults station 45
 Historik 45
 Dagslägesrapport 45
 Stationen i byn 46
 Foto- och kartdokumentation 46

17 - Björkudds banvaktshus 49
 Dagslägesrapport 49

18 - Hultsfreds station 51
 Historik 51
 Dagslägesrapport 51
 Foto- och kartdokumentation 52

19 - Hultsfreds banvaktshus 55
 Dagslägesrapport 55

20 - Hultsfreds hembygdsparks hållplats 57
 Dagslägesrapport 57

21 - Klosters hållplats 59
 Dagslägesrapport 59

22 - Ormestorp/Gnöttelns hållplats 61
 Historik 61
 Dagslägesrapport 61
 Foto- och kartdokumentation 62

 3

23 - Vena station 63
 Historik 63
 Dagslägesrapport 64
 Stationen i byn 64
 Foto- och kartdokumentation 65

24 - Väderums station 69
 Historik 69
 Dagslägesrapport 69
 Stationen i byn 70
 Foto- och kartdokumentation 70

25 - Tuna station 73
 Historik 73
 Dagslägesrapport 73
 Stationen i byn 74
 Foto- och kartdokumentation 75

26 - Tuna banvaktshus 77
 Dagslägesrapport 77

27 - Spångenäs station 79
 Historik 79
 Dagslägesrapport 79
 Stationen i byn 80
 Foto-, bild- och kartdokumentation 80

28 - Blägda station 83
 Historik 83
 Dagslägesrapport 83
 Stationen i byn 84
 Foto- och kartdokumentation 84

29 - Yxerns station 87
 Historik 87
 Dagslägesrapport 87
 Stationen i byn 87
 Foto- och kartdokumentation 88

30 - Apelkullens banvaktshus 91
 Foto- och kartdokumentation 91

31 - Totebo station 93
 Historik 93
 Dagslägesrapport 93
 Stationen i byn 94
 Foto- och kartdokumentation 94

32 - Hjorteds station 97
 Historik 97
 Dagslägesrapport 97
 Stationen i byn 98
 Foto- och kartdokumentation 98

 4

33 - Bressfalls lastplats 101
 Historik 101
 Dagslägesrapport 101

34 - Fagersands hållplats 103
 Dagslägesrapport 103
 Foto- och kartdokumentation 103

35 - Långsjöns hållplats 105
 Dagslägesrapport 105

36 - Ankarsrums station 107
 Historik 107
 Dagslägesrapport 108
 Stationen i byn 108
 Foto- och kartdokumentation 109

37 - Tjursbo banvaktshus 113
 Dagslägesrapport 113

38 - Tjursbo hållplats 115
 Dagslägesrapport 115
 Foto- och kartdokumentation 115

39 - Fårhults station 117
 Historik 117
 Dagslägesrapport 117
 Stationen i byn 118
 Foto- och kartdokumentation 118

40 - Valstads håll- och lastplats 121
 Historik 121
 Dagslägesrapport 121
 Stationen i byn 121
 Foto- och kartdokumentation 122

41 - Verkebäcks station 125
 Historik 125
 Dagslägesrapport 125
 Stationen i byn 126
 Foto- och kartdokumentation 126

42 - Rössle banvaktshus 131
 Dagslägesrapport 131

43 - Jenny station 133
 Historik 133
 Dagslägesrapport 133
 Stationen i byn 134
 Foto- och kartdokumentation 134

44 - Slipspårets lastplats 137
 Historik 137
 Dagslägesrapport 137

 5

45 - Västerviks lastplats 139
 Dagslägesrapport 139

46 - Karstorpsvägens hållplats 141
 Dagslägesrapport 141

47 - Lyckerums hållplats 143
 Dagslägesrapport 143

48 - Tjustskolans hållplats 145
 Dagslägesrapport 145
 Fotodokumentation 145

49 - Västerviks station 147
 Historik 147
 Dagslägesrapport 147
 Stationen i staden 148
 Kartdokumentation 148

Fotnotsförteckning 149
 Brödtext 149
 Faktarutor 149

Källförteckning 150
 Skriftliga källor 150
 Muntliga källor 151
 Bildkällor 151

1

Inledning
Föreliggande rapport är en dokumentation av den smalspåriga (eller 891 mm breda) järnvägen
mellan Växjö och Västervik. Rapporten är avgränsad till banvaktshus, hållplatser och stationer i
Kalmar län, från Hultanäs i söder till Västervik i norr. Den kan delvis ses som en fortsättning på
den kulturhistoriska utredningen i Kronobergs län.

Bandelen Hultsfred-Verkebäck skyddas som byggnadsminne enligt beslut av Länsstyrelsen.
Dokumentationen ska dels utgöra underlag för beslut om resterande delen av smalspåret i Kalmar
län, dels underlätta prioriteringar av vårdinsatser. Rapporten kan även användas som information
till en intresserad allmänhet. Rapporten inriktar sig enbart på dokumentation av de trafikplatser som
funnits och finns utmed banan. Historiken kring banan finns tillgänglig på många ställen, enklast på
någon av intresseföreningarnas hemsidor.

Rapporten bygger på befintligt material; böcker, kartor, tidtabeller med mera. Dessutom har en
inventering gjorts på stället och flera personer har intervjuats för kompletterande uppgifter.

De trafikplatser som funnits utmed banan har i rapporten indelats i tre typer; stationer, hållplatser
samt banvaktshus. När det gäller de båda första är troligtvis alla dokumenterade. När det gäller
banvaktshus är saken en annan. Dokumentationen av banvaktshus i rapporten är troligtvis långt
ifrån komplett eftersom många banvaktshus rivits eller flyttats.

Rapporten kan utgöra en början till en grundligare kartläggning av smalspåret. Den kan, förutom ett
internt arbetsmaterial, ses som källa till kunskap som bör byggas ut. Forskningsmöjligheterna i
ämnet är stora och några exempel på vidare dokumentation är;

Banvaktshusinventering, tillsammans med hembygdsföreningarna längs banan bör man
dokumentera var de olika banvaktshusen har legat, om de revs eller flyttades, vart de tog
vägen och deras vidare öden.

Fotodokumentation, en fullständig dokumentering av dagsläget bör göras med avseende på
bana, stationer, hållplatser, banvaktshus, med mera. Dessutom bör gamla fotografier letas
fram och dokumenteras.

Teknisk inventering, en dokumentering av hur banan byggdes bör göras med avseende på
tillvägagångssätt under olika tidsepoker. Dokumen-tering av bergsskärningar, stensättningar,
broar med mera. Frågor som bör ställas är, var har ombyggnation genomförts, var spåret lagts
om och, kanske framför allt, varför?

Textmassan i rapporten ansvarar författaren för, där intet annat anges.
Fotografierna används med tillstånd av dess upphovsrättsinnehavare.

2

3

1 Hultanäs station

Station som öppnades vid invigningen av bandelen Åseda-Virserum, först ändrad till lastplats,
sedan till hållplats och åter till lastplats.1

Historik
Stationshuset i Hultanäs, som är av samma typ som i Mosstorp och Triabo, är något ombyggt.
Perrongen och lastkajen finns kvar men godsmagasinet som en gång fanns här är flyttat från
bangårdsområdet. På 1960-talet avvecklades Hultanäs som station. Då styckades stationshuset av
och i stället uppförde man en liten träperrong vid den nyanlagda hållplatsen invid landsvägen. Den
lindrivna helbomsanläggningen som finns där järn-vägen och landsvägen korsar varandra
moderniserades vid slutet av 1970-talet.4

Hultanäs klassades 1921 som förstaklasstation. Här fanns poststation i anslutning till stationshuset,
ett frilastspår med plats för 17 vagnar och en lastkaj med plats för sex vagnar. Belysningssystemet
drevs med elektricitet och gas men i trafiksignalerna var det fortfarande fotogen som gällde. År
1921 var det 69 km till Växjö från Hultanäs.2

Hultanäs omnämns 1932 som järnvägsstation med poststation.3

Enligt Generalstabens karta över Sverige 1943 skall det en bit norr om Hultanäs ha funnits ett
banvaktshus. Detta omnämns inte i någon av den övriga litteraturen som använts till denna
dokumentation.

Dagslägesrapport
Stationshuset i Hultanäs ligger på norra sidan av spårområdet. Huset är numera privatbostad och
exteriört i relativt ursprungligt skick sedan trafiktiden, inklusive perrongen. Vid stationshuset finns
även ett uthus och en jordkällare bevarade. På spårområdet finns en liten kur i plywood som har

FAKTARUTA - HULTANÄS

Jönköpings län, Vetlanda kommun och gamla Näshults socken.
Kartblad Gröna/Topografiska kartan; 5F Åseda NO
Kartblad Ekonomiska kartan; 5F 8f Hultanäs

Ägare; Evald Hammarström, Lyckås Hultanäs, 360 70 ÅSEDA.
Fastighetsbeteckning; Svartarp 2:21.

Avstånd från Växjö; 68,8 km.A
Avstånd från Hultsfred; 47,1 km.A
Km; 113,5 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 230,0 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Hn.B
Signatur som statlig järnväg; Häs.B
Öppnad som station den 23/12 1911.B
Till lastplats 1987. B

4

fungerat som portabel arbetsbod för banpersonalen. På ömse sidor om boden finns järnbeslag för
träreglar så att man kan lyfta den. Inuti boden finns väggfasta bänkar med ett bord mellan sig samt
en kamin. Rälsen på bangården har namnet CAMMELLS TOUGHENED STEEL och årtalet 1892
inpräglat. En lastkaj i huggen sten minner om Hultanäs glansdagar som järnvägsstation.

I Hultanäs finns ett stickspår som byggdes under VHVJ-tiden. På detta stickspår står 16 vagnar från
Roslagsbanan. Vagnarna är i dåligt skick och samtliga verkar vara i stort behov av restaurering. På
stickspåret står även en snöplog med hytt av trä.

I Hultanäs har det till nyligen funnits en lanthandel. Byggnaden finns kvar mitt i byn där smalspåret
och landsvägen korsar varandra. Bredvid affären, utmed spåret, står ett privat godsmagasin som
sannolikt hörde till rörelsen. Vid vägkorsningen finns bommar med ljud- och ljussignaler som
verkar vara mycket gamla, de är tillverkade i gjutjärn. För drivning av dessa bommar löper vajrar
till en extern motor.

Där järnvägen och landsvägen korsar varandra finns en hållplats med träperrong som anlades för
rälsbusstrafiken, när Hultanäs nedklassades från station till hållplats. Här finns en så kallad plåtstins
där man själv kunde stanna tåget vid behov. På platsen finns även en kur som verkar vara byggd
under VHVJ:s tid.

Strax öster om övergången men på södra sidan av spåret låg tidigare ett sågverk. Av detta återstår
inga byggnader men ett raserat tak täckt med tjärpapp finns kvar. På platsen finns även korta bitar
räls samt en vagn med järnhjul. Troligen har här funnits ett internspår där vagnarna drogs för hand
eller av hästar.

Mitt emot stationshuset, på södra sidan av spåret finns byggnader som tyder på att det här har
funnits någon form av industriell verksamhet. Söderut på landsvägen finns en samlingssal som
kallas Hultanäsgården.

Stationen i byn
Hultanäs ligger i ett mindre jordbruksområde insprängt i de småländska skogarna. Stationen ligger
centralt i byn och runt stationen fanns en gång både handel och småindustrier. Industrierna var
framförallt in-riktade på förädling av skogsråvaror.

5

Foto- och kartdokumentation

Stationshuset i Hultanäs (Foto: Anders Jansson).

Utsnitt ur Gröna kartan.

6

7

2 – Triabo station

Station som öppnades vid invigningen av bandelen Åseda-Virserum, först ändrad till lastplats och
senare till hållplats.1

Historik
Triabo klassades 1921 som andraklasstation. Här fanns poststation i anslutning till stationshuset, ett
frilastspår med plats för sex vagnar och en lastkaj med plats för tre vagnar. Här fanns även en
vattenkastare för lok. Belysningssystemet drevs med fotogen men på bangården var det
luxbelysning som gällde. År 1921 var det 75 km till Växjö från Triabo.2

Triabo omnämns 1932 som by i Kalmar län med järnvägs- och poststation.3
Den nya tiden var dock på gång även i Triabo. Järnvägsstyrelsen för VÅHJ beslutade nämligen vid
sitt sammanträde den 25 maj 1932 att "teckna abonnement för Triabo station, enär det vore av stor
betydelse, att stationen erhölle telefonförbindelse med järnvägens trafikanter". Växel-stationen i
Triabo blev en realitet redan år 1934 och stationen ökade sin betydelse de kommande åren då en
telegramexpedition med lyxutskrift inrättades (1/8 1942). Detta berodde på att stationen var
”ganska livlig med ett flertal affärsmän och mindre industrier och egen poststation". 6

Triabo omnämns 1955 som ort med sågverk och snickerifabriker.13

Stationshuset i Triabo är av samma typ som i Hultanäs och Mosstorp. Triabo symboliserar de
trafikförändringar som skedde under 1960-talet. Stationen avvecklades; bemanningen drogs in,
stationshus och magasin styckades av och såldes. Stationen ersattes av en liten hållsplats.4

Dagslägesrapport
Vid Triabo hållplats, som är belägen där järnvägen korsar landsvägen, finns en enkel träplattform
som har fungerat som perrong. Vid perrongen finns en plåtstins bevarad. I anslutning till hållplatsen

FAKTARUTA - TRIABO

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 5F Åseda NO
Kartblad Ekonomiska kartan; 5F 9g Holmskog

Ägare; Eva Marie Louise Andersson, Triabo Stationshus, 570 80 VIRSERUM.
Fastighetsbeteckning; Hamburgerholm 1:29.

Avstånd från Växjö; 75,4 km.A
Avstånd från Hultsfred; 40,5 km.A
Km; 106,9 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 180,7 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Tb.B
Signatur som statlig järnväg; Tib.B
Öppnad som station den 23/12 1911.B

8

ligger, som nämnts, landsvägen och här finns en uppsättning gamla järnbommar med fristående
drivmotor. Vid bommarna finns resterna av en byggnad. Det kan ha varit någon form av magasin
eller liknande.

Triabo station ligger en liten bit från den senare tillkomna hållplatsen och här finns idag endast ett
genomgående spår bevarat. Inga perrong-kanter eller annat som kan visa att det var här man steg på
och av tåget finns kvar. Däremot skvallrar den lastbrygga av cement som är placerad på motsatta
sidan från stationen om att här lastades och lossades varor.

Stationshuset är byggt i trä. Det består av 1½ plan och fasaden är klädd med faluröd liggande panel.
Dörr- och fönsterfoder samt vindskivor är vitmålade. På platsen finns även ett uthus bevarat med
dass, vedbod och förrådsutrymmen samt en jordkällare med front i huggen sten.

Mellan stationshuset och hållplatsen är marken plan, vilket kan tyda på att här funnits fler spår än
det enda bevarade. Här finns ett relativt nyuppvuxet och glest skogsbestånd. Mellan träden är en
gammal flyttbar arbetsbod, liknande den i Hultanäs, placerad. Möjligen har den använts som
väntkur. Det godmagasin som tidigare fanns gör det inte längre.

Stationen i byn
De centrala delarna av Triabo samhälle är byggda kring järnvägen. Från landsvägen fram till
stationen finns en stationsgata med flera hus, varav en frikyrobyggnad, med framsidan mot gatan.
På motsatta sidan av järnvägen finns en gata som löper parallellt och även på denna sida har
bostadshusen framsidan mot gatan. Här har även funnits en affär, med sitt för verksamheten typiska
utseende; fyra stora skyltfönster, en privatingång samt en affärsingång. Även intilliggande
magasinsbyggnader skvallrar om den tidigare verksamheten.

Triabo verkar ha varit ett livaktigt samhälle. Förutom de nyss nämnda verksamheterna skvallrar
olika byggnader i samhället om dess tidigare verksamhet; affärer, industrier, sågverk, verkstäder
samt en skola.

9

Foto-, bild- och kartdokumentation

Stationshuset i Triabo 1978 (Foto: SJ Fotoklubb).

Skiss över Triabo station från 1921.

10

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

11

3 - Holms banvaktshus

Historik
Holm omnämns 1932 som by i Virserums kommun med jordbruk och skogsbruk som ledande, eller
rentav enda, näringsgrenar. Inget nämns om järnvägen.3

Dagslägesrapport
Banvaktshuset i Holm är ensligt beläget. Endast en liten hussamling finns kring banvaktshuset.
Banvaktshuset är högt beläget vilket ger en bra överblick över den långa raksträcka smalspåret gör
förbi platsen. Banvaktshuset är klätt med faluröd träpanel, i bra skick men tillbyggt. Vid
banvaktshuset finns även ett uthus. På platsen korsar en liten skogsväg järnvägen.
Skyddsanordningarna för trafikanterna är saboterade.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA – HOLM

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 5F Åseda NO
Kartblad Ekonomiska kartan; 5F 9g Holmskog

Ägare; Ulla-Britta Karlsson, Skarpås, 520 24 BLIDSBERG.
Fastighetsbeteckning; Holm 2:13.

12

13

4 - Mosstorps station

Station som öppnades vid invigningen av bandelen Åseda-Virserum, först ändrad till lastplats och
sedermera till hållplats.1

Historik
Mosstorp klassades 1921 som förstaklasstation. Här fanns poststation i anslutning till stationshuset
och en lastkaj med plats för fyra vagnar. Belysningssystemet drevs med fotogen och även inomhus
var det fotogen som gällde. År 1921 var det 82 km till Växjö från Mosstorp.2

Mosstorp omnämns 1932 som järnvägsstation med poststation.3

Stationshuset i Mosstorp är välbevarat. Perrongen med 40-talskanter och lastkajen finns kvar, men
godsmagasinet som en gång fanns här är rivet.4

Dagslägesrapport
Stationshuset i Mosstorp är mycket vackert beläget vid kanten av sjön Bridd. Stationshuset är i
samma stil som i Hultanäs och Triabo. Det är stort och utvändigt välbevarat. Fasaden är klädd med
faluröd liggande panel. Dörr- och fönsterfoder, knutbrädor samt vindskivor är vitmålade. Mot
järnvägen löper en liten träplattform utmed hela hussidan. Här finns även ett välbevarat uthus med
förråd och dass. Uthuset är dock tillbyggt med ett garage. Vid stationen har det även funnits ett
godmagasin. Här finns numera endast golvet kvar och det är i mycket dåligt skick.

Vid stationen finns en lång perrongkant i cement. Perrongkanten löper utmed hela stationshuset.
Här finns även en plåtstins. Vid stationen, men på andra sidan spåret finns en mycket fin jordkällare
med stensatt front och några hundra meter söderut finns en stensatt lastkaj. Både norr- och söderut
från Mosstorp kantas järnvägen av telestolpar.

FAKTARUTA – MOSSTORP

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 0g Ånhult

Ägare 1; Jan Jonas Ahlqvist, Kilvägen 1a, 352 50 VÄXJÖ.
Ägare 2; Pia Anita Cecilia Ahlqvist, Kilvägen 1a, 352 50 VÄXJÖ.
Fastighetsbeteckning; Aggatorp 2:15.

Avstånd från Växjö; 81,6 km.A
Avstånd från Hultsfred; 34,3 km.A
Km; 100,7 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 135,0 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Mp.B
Signatur som statlig järnväg; Mop.B
Öppnad som station den 23/12 1911.B

14

Stationen i byn
Mosstorp ligger långt från allfartsvägen och har tidigare säkert varit en livaktig by. Här finns en
mycket fint bevarad gammal affär med uthus och en skola med både avträdesbyggnad och
lärarbostad.

Foto- och kartdokumentation

Mosstorp station vid invigningen.

Flislastning i Mosstorp 1978 (Foto: SJ Fotoklubb).

15

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

16

17

5 - Aggatorps banvaktshus

Historik
Aggatorp omnämns 1932 som by i Virserums kommun med basnäringarna jord- och skogsbruk
samt viss industriverksamhet. Inget nämns om järnvägen.3

Dagslägesrapport
Aggatorp banvaktshus finns bevarat men är numera mycket om- och till-byggt. Fasaden är numera
klädd med något som liknar plåt. Uthuset i Aggatorp finns bevarat men är även det ombyggt. En
jordkällare finns dock bevarad i ursprungligt skick. Aggatorp banvaktshus är beläget i
jordbruksbygd och där landsvägen korsar järnvägen. Här finns signaler men inga bommar och i
korsningen finns gaturäls ilagd. Både norr- och söderut från Aggatorp kantas järnvägen av
telestolpar och mot Mosstorp finns en stensatt bro över Tängelå, den verkar nyrenoverad!

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - AGGATORP

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 0g Ånhult

Ägare; Kurt Arne Evald Elmerstig, Box 72, 570 80 VIRSERUM.
Fastighetsbeteckning; Misterhult 2:13.

18

19

6 - Hjortöströms håll- och lastplats

Håll- och lastplats som öppnades 1/4 19122 och lades ned 28/5 1972. Återuppstånden som enbart
hållplats den 13/7 1987 i VHVJ:s regi.1

Historik
Hjortöström klassades 1921 som håll- och lastplats för person- stycke- och vagnslastgodstrafik. Här
fanns ett frilastspår med plats för 15 vagnar och en lastkaj med plats för två vagnar.
Belysningssystemet drevs med elektricitet och gas och det var 85 km till Växjö från Hjortöström.2

Hjortöström omnämns 1932 som samhälle i Kalmar län med 100 invånare och med hållplats vid
Växjö-Åseda-Hultsfreds järnväg.3

Hjortöström omnämns 1955 som en ort med gjuteri och mekanisk verkstad.13

Trafikplatsen i Hjortöström består av en stensatt perrong. Förr fanns det även en hållplatskur och ett
sidospår. Strax intill finns lämningar av byggnader till hjulfabriken som lades ned 1924.4

Dagslägesrapport
Idag finns vid platsen för Hjortöströms lastplats ett genomgående spår. Tidigare har det
förmodligen varit fler eftersom marken på ömse sidor om det genomgående spåret är plan. En
perrong med kanter av cement finns på platsen, liksom en betongplattform som möjligen varit
grunden till ett uthus eller hållplatskur av något slag. Vid hållplatsen finns tele-stolpar bevarade,
fram hit är dessa dessutom utrustade med lina.

Hjortöströms lastplats är belägen invid en fors, ett utlopp mellan två sjöar. Platsen har förmodligen
tidigt varit föremål för utvinning av vattenkraft. Här finns ett flertal ruiner efter Hjortöströms
hjulfabrik.

FAKTARUTA - HJORTÖSTRÖM

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 0g Ånhult

Avstånd från Växjö; 84,5 km.A
Avstånd från Hultsfred; 31,4 km.A
Km; 97,9 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Hj.B
Signatur som statlig järnväg; Hjm.B
Öppnad som håll- och lastplats den 1/4 1912.C
Nedlagd den 28/5 1972.B
Åter till hållplats 13/7 1987.B

20

Kartdokumentation

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

21

7 - Virserums station

Station som öppnades vid invigningen av bandelen Åseda-Virserum.1

Historik
Virserum omnämns 1921 som socken i Kalmar län med snickerifabriker, sågverk och andra
träförädlingsfabriker. Dessutom nämns att här finns cementgjuteri, mejeri, mekanisk verkstad och
tegelbruk. Samma år nämns att Virserum är slutstation för järnvägen från Växjö och att järnvägens
förlängning till Hultsfred är under byggnad.12

Virserum omnämns 1955 som ett municipalsamhälle med 2259 invånare. Samhället hade blivit en
betydande industriort med tyngdpunkten på trä- förädling. Det fanns, bland annat, ett 20-tal
möbelindustrier, men även mekaniska verkstäder och olika typer av fabriker. Det nämns verktygs-
fabrik(er), betongvarufabrik, skumplastfabrik och konfektionsfabrik.13

Virserum klassades 1921 som fjärdeklasstation. Här fanns ett frilastspår med plats för 60 vagnar, en
lastkaj med plats för tre vagnar samt ett bispår till Virserums snickerifabrik. Här fanns även en
vattenkastare och ett stallrum for lok samt en vändskiva med en diameter på sex meter.
Belysningssystemet drevs med elektricitet och gas och det var 87 km till Växjö från Virserum.2

Virserum omnämns 1932 som järnvägsstation på Växjö-Åseda-Hultsfreds järnväg och som en
viktig vägknut. Municipalsamhället nämns också som en livlig handels- och industriort med
livsmedels- och trävaruindustri. Här fanns då en kvarn, ett mejeri, en läskedrycksfabrik, ett sågverk,
en stolfabrik, en klackfabrik, tre snickerifabriker samt två möbelfabriker.3

Virserums station var slutstation mellan 1911 och 1922 och en av banans största stationer. Här
fanns ett stort stationshus och banans största godsmagasin, tre spår och flera längre sidospår till en
möbelfabrik och ett grustag. I Virserum fanns även lokstall fram till på 1930-talet. Stationen var
bemannad in på 1980-talet.4

FAKTARUTA - VIRSERUM

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 1h Hultarp

Ägare; Hultsfreds kommun, Box 500, 577 26 HULTSFRED.
Fastighetsbeteckning; Virserum 8:1.

Avstånd från Växjö; 86,6 km.A
Avstånd från Hultsfred; 29,3 km.A
Km; 95,6 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 124,5 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Vm.B
Signatur som statlig järnväg; Vsm.B
Öppnad som station den 23/12 1911.B

22

Godsmagasinet vid Virserums station är det största godsmagasinet utmed hela smalspårsjärnvägen
mellan Växjö och Västervik. Det står på höga stenplintar och har ett sadeltak som är lagt med
tvåkupigt lertegel. Fasaden har en liggande rödfärgad fasspåntpanel. Tre portar vetter mot spåret
och tre mot grusplanen framför. Ytterligare en port finns mot nordost. Mittenporten mot grusplanen
är försedd med ett skyddstak ut mot lastområdet. Inne i magasinet finns ett kontor. Till magasinet
och last-kajen har det funnits ett stickspår som revs av SJ 1973-747

Dagslägesrapport
I dag finns två byggnader kvar vid stationsområdet i Virserum. Det är stationshuset och ett
godsmagasin. Eventuellt har ytterligare en byggnad tillhört stationsmiljön, det är en byggnad som
ligger mitt emellan stationshuset och godsmagasinet och som idag inrymmer en ICA-butik.

Stationshuset verkar vara relativt vä lbevarat. Fasaden är klädd med röd liggande spontpanel i trä.
Knutar, fönsterfoder, dörrfoder samt vind-skivor är vitmålade. Dörrarna är blåmålade och taket är
klätt med brun plåt. Inuti finns biljettluckor, en kamin och en kakelugn, interiören är ombyggd på
1940-talet.5

Utanför stationshuset finns växlingsmekaniken bevarad, liksom ett staket med grind och vändkors i
järnrör. Här finns också två stationsarmaturer.

Godsmagasinet i Virserum ligger väster om stationshuset. Det är byggt i trä och målat med rödfärg.
På stationssidan finns en lastbrygga, också den i trä. Ytterligare en bit västerut finns en lastkaj som
är stensatt och friliggande från byggnader.

På spårområdet finns tre spår. Ett genomgående spår, ett växelspår och ett stoppspår. Alla stickspår
till industrier och dylikt är upprivna och borttransporterade. Däremot finns ett flertal klotväxlar,
tillverkade av AVOS i Örebro, bevarade på spårområdet.

Vid stationen finns en perrongkant i cement som dessutom är järnskodd i kanterna. Mot
stationssidan finns även en perrongkant i både sten och cement. Den verkar således vara utbyggd i
efterhand. Perrongen öster ut från stationen är dessutom belagd med ett ytlager av huggen sten,
över detta finns ett skärmtak.

Utanför stationsområdet i öst finns ett godsmagasin med lastkaj i trä.

Stationen i byn
Stationen i Virserum är centralt belägen och järnvägen var en förut-sättning för ortens utveckling.
Utan de transporter järnvägen kunde er-bjuda hade skogen ett ringa värde. Med järnvägen ökade
dock detta värde, då möbelindustrin på 1900-talet blev en viktig näringsgren för orten.

23

Foto- och kartdokumentation

Virserums station vid invigningen.

Virserums station (Foto: Anders Jansson).

24

Virserums station som den ser ut idag (Foto: VHVnJ).

Utsnitt ur Gröna kartan.

25

8 - Hultarps station

Station som öppnades vid invigningen av bandelen Virserum-Hultsfred, först ändrad till lastplats,
sedan till hållplats.1

Historik
Hultarp omnämns 1932 som järnvägs- och poststation3 och 1955 som ort med möbelindustri.13

Dagslägesrapport
Idag finns i Hultarp en fin stationsmiljö bevarad. Stationshuset med
fasad i faluröd stående träpanel är byggt i nationalromantisk stil.5
Inuti stationshuset finns en mycket liten väntsal med en bänk bevarad.
Stationsområdet har kaj, perrong, uthus och magasin. Uthuset har fasad i
falurött trä, förrådsutrymmen, dass samt pissoir. Godsmagasinet, även
det i falurött trä, är litet, står på plintar av huggen sten och har en
lastbrygga i trä.

Strax sydväst om stationen finns en privatbostad som kan ha varit en banvaktsstuga och ytterligare
en bit på samma håll finns en gammal möbelindustri som numera inrymmer Virserums möbellager.
Till möbel- fabriken fanns förr ett sidospår.4 Fabriken är ett bra exempel på den stora roll järnvägen
spelade för industrierna i dessa skogrika trakter.

I Hultarp finns endast ett genomgående spår bevarat. Vid detta finns en perrongkant i cement samt
en plåtstins som kommit dit när stationen blev obemannad och nedklassad till hållplats. Allt detta,
förutom Virserums möbellager ligger på södra sidan av spåren. På norra sidan och strax nordost om
stationsområdet finns två dressinbodar i rött trä placerade intill banan. Smalspåret förbi Hultarp
kantas av telestolpar med lina.

FAKTARUTA - HULTARP

Kalmar län, Hultsfreds kommun och gamla Virserums socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 1h Hultarp

Ägare; Detlev Schultz.
Fastighetsbeteckning; Venskögle 1:17.

Avstånd från Växjö; 90,1 km.A
Avstånd från Hultsfred; 25,8 km.A
Km; 92,1 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 102,5 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Ha.B
Signatur som statlig järnväg; Hap.B
Öppnad som station den 5/12 1922.B

26

Stationen i byn
Stationen i Hultarp ligger en bit från Virserum. Platsen är bra för en station eftersom här möts
skogsområden och jordbruksområden. Järnvägens syfte var att knyta ihop så stora områden som
möjligt för att kunna transportera jord- och skogsprodukter till en marknad.

Kartdokumentation

Utsnitt ur Ekonomiska kartan.

27

9 – Vrånganäs banvaktshus

Historik
Vrånganäs omnämns 1932 som by i Gårdveda kommun med jord- och skogsbruk som enda
näringsgrenar. Inget nämns om järnvägen.3

Dagslägesrapport
I Vrånganäs är banvaktshuset beläget högt över banan. Stilen på huset skiljer sig från övriga
närbelägna banvaktshus. Banvaktshuset är byggt i trä och har två våningar. Fasaden är rödmålad.
Två uthus finns intill banvaktshuset varav ett förmodligen innehåller dass. En jordkällare finns
också intill banvaktshuset. Vid banvaktshuset korsas banan av landsvägen. En mindre cementbro på
pelare av stål leder biltrafik över smalspåret vid Vrånganäs.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - VRÅNGANÄS

Kalmar län, Hultsfreds kommun och gamla Gårdveda socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 1i Vrånganäs

Ägare 1; Ebba Ulrika Hemmingsson, St Pauligatan 17, 553 13 JÖNKÖPING.
Ägare 2; Iréne Maria Hemmingsson/Klang, Fasanvägen 16a, 192 55 SOLLENTUNA.
Fastighetsbeteckning; Vrånganäs 1:27.

28

29

10 - Flatens station

Station som öppnades vid invigningen av bandelen Virserum-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Flaten omnämns 1932 som järnvägs- och poststation.3 Då var byn bygdens centrum. Beviset var de
sidospår som fanns här in på 1960-talet.4

Dagslägesrapport
Stationshuset i Flaten har fasad i faluröd träpanel och är byggt efter
samma ritning som både Hultarps och Ödhults stationer.5 Dörrfoder,
fönsterfoder, knutbrädor samt vindskivor är vita. Stationsområdet är
ganska välbevarat men stationshuset är i sämre skick än Hultarp. Här
finns ett uthus med fasad i falurött trä och vitmålade fönsterfoder och
vindskivor. Uthuset har förrådsutrymmen, dass och en pissoir. Här finns
ett godsmagasin, även det i falurött trä. Det är litet och står på
plintar av huggen sten. Godsmagasinet saknar den obligatoriska last-
bryggan mot spårsidan. Här finns en perrong med två cementkanter, vilket
tyder på att här tidigare funnits minst två spår. Numera är dock bara
ett bevarat. Vid perrongen finns en plåtstins som minner om tiden då
stationerna längs banan blev obemannade och resenären själv fick sköta
stoppsignaleringen.

Förbi Flaten kantas banan av telestolpar, vilket också minner om banans
storhetstid. Eller kanske snarare vilken betydelse banan spelade i den
tekniska utvecklingen, en dåtidens bredband och motorväg på samma gång.
Numera saknar dock telestolparna lina.

FAKTARUTA - FLATEN

Kalmar län, Hultsfreds kommun och gamla Gårdveda socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 1i Vrånganäs

Ägare; Ursula Möncks-Lichte.
Fastighetsbeteckning; Flathult 2:26.

Avstånd från Växjö; 95,9 km.A
Avstånd från Hultsfred; 20,0 km.A
Km; 86,4 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 100,0 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Fl.B
Signatur som statlig järnväg; Fla.B
Öppnad som station den 5/12 1922.B

30

Stationen i byn
Flatens station ligger ensligt belägen i ett område med mycket skog och några få gårdar, strax intill
sjön med samma namn. En bit norrut ligger den större byn Flathult som förmodligen hade Flaten
som sitt centrum för gods- och persontransport. Flathult omnämns 1932 som en by med kronopark
och jord- och skogsbruk som näring. Inget nämns dock om järnvägen.3

Foto- och kartdokumentation

Flatens station 1978 (Foto: SJ Fotoklubb).

31

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

32

33

11 - Sandlids hållplats

Dagslägesrapport
Vid Sandlids hållplats finns inga lämningar kvar.

FAKTARUTA - SANDLID

Kalmar län, Hultsfreds kommun och gamla Gårdveda socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO

Avstånd från Växjö; 99,2 km.F
Avstånd från Hultsfred; 16,7 km. F
Km; 83,0 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur; Sli.B
Öppnad som hållplats 1942.
Nedlagd 28/5 1972.

34

35

12 - Gårdvedas södra banvaktshus

Dagslägesrapport
Gårdveda södra banvaktshus är byggt i trä och består av 1½ plan. Panelen är rödfärgad, liggande
upptill och stående nertill. Vitmålade är dock fönsterfoder, knutbrädor, vindskivor, med mera. På
platsen finns även ett rödmålat uthus och en jordkällare. Båda är belägna bakom huset. Miljön är i
gott skick.

Banvaktshuset ligger där landsvägen tidigare korsade banan. Numera är dock korsningen tagen ur
bruk eftersom landsvägen är omdragen. Kvar, vid den gamla övergången, finns betongfundament
för bommar samt gaturäls.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA – GÅRDVEDA SBV

Kalmar län, Hultsfreds kommun och gamla Gårdveda socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 2j Målilla

Ägare 1; Kathrin Jordan.
Ägare 2; Kristen Jordan.
Fastighetsbeteckning; Ljungby 1:113.

36

37

13 - Gårdveda station

Station som öppnades vid invigningen av bandelen Virserum-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Gårdveda omnämns 1932 som stations- och industrisamhälle i Gårdveda kommun med cirka 150
invånare. Stationen var knutpunkt för Växjö-Åseda-Hultsfreds och Sävsjö-Vetlanda-Målilla
järnvägar. Här fanns även en poststation i anslutning till järnvägen.3

Sjutton år senare, det vill säga 1949, hade Gårdveda utvecklats och hade då 209 invånare.
Samhället var fortfarande knutpunkt för de ovan nämnda järnvägarna. Tack vare dessa järnvägar
fanns här framförallt industrier inriktade på träförädling, bland annat, möbelfabriker.14

Gårdveda station avbemannades så sent som på 1960-talet4 och banan till Målilla revs 1961. Banan
till Järnforsen revs inte förrän 1990, men hade då inte varit i bruk sedan 1969.

Dagslägesrapport
I Gårdveda är stationsmiljön inte särskild välbevarad. Ett mycket stort stationshus finns kvar men
det är kraftigt ombyggt. Mot stationssidan syns inga spår av att det en gång var ett stationshus, inga
dörrar eller fönster finns mot denna sida. Även det bevarade uthuset är ombyggt. En jordkällare
finns dock bevarad i, vad det verkar, originalskick.

Från Gårdveda gick spår mot både Växjö i sydväst och mot Hultsfred i nordost (det vi idag kallar
smalspåret) samt mot Sävsjö i väster och mot Målilla i öster. Idag finns det kvar ett genomgående
spår vid stationen ingående i smalspåret. Det finns även två växelspår kvar. De övriga, av en
omfattande bangård, är upprivna och bortforslade. Miljön ger ett ”naket” intryck. En rest av
förgreningspåret mot Sävsjö finns kvar, nämligen växeln och man kan i växtligheten skönja var

FAKTARUTA - GÅRDVEDA

Kalmar län, Hultsfreds kommun och gamla Gårdveda socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 2j Målilla

Ägare 1; Börje Elver Kiiski/Kristoffersson, Fabriksgat an 8, 570 82 MÅLILLA.
Ägare 2; Barbro Agneta Kristoffersson, Fabriksgatan 8, 570 82 MÅLILLA.
Fastighetsbeteckning; Ljungby 1:114.

Avstånd från Växjö; 101,6 km.A
Avstånd från Hultsfred; 14,3 km.A
Km; 80,6 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 100,3 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Gv. B
Signatur som statlig järnväg; Gåv. B
Öppnad som station den 5/12 1922.B

38

spåret en gång gick. Cirka 500 meter mot Målilla förgrenade sig banan, dels mot Västervik, dels in
i själva Målilla. Denna förgrening lades ned 1961.1

Vid stationen finns en perrong med kanter av cement på båda sidor och
med ett ytlager av grus. Här står en plåtstins. På motstående sida av
stationen finns en lastkaj i huggen sten. En stationsarmatur finns be-
varad på platsen, där det även kan ha funnits ett dressingarage, rälsen
finns bevarad.

Utmed spåret i Gårdveda finns telestolpar med ledning.

Gårdveda station ger en tydlig bild av en nedlagd station som verkar ha
lämnats åt sitt öde, ett sorgligt öde.

Stationen i byn
Gårdveda station ligger i norra utkanten av samhället. Omlandet består
av jordbruksmark men även en hel del skog. Söderut finns Ljungby gård
som förmodligen var en stor kund hos järnvägsbolaget. Mellan denna gård
och stationen har sedan samhället vuxit upp.

Foto-, bild- och kartdokumentation

Gårdveda station (Foto från TJF).

39

Gårdveda station (Foto: Anders Jansson).

Skiss över Gårdveda station från 1921.

40

Utsnitt ur Gröna kartan

Utsnitt ur Ekonomiska kartan.

45

14 - Gårdvedas norra banvaktshus

Dagslägesrapport
Gårdveda norra banvaktshus är byggt i exakt samma stil som det södra. Det är således byggt i trä
och består av 1½ plan. Panelen är rödfärgad, liggande upptill och stående nertill. Vita är dock
fönsterfoder, knut-brädor, vindskivor, med mera. På platsen finns även ett rödmålat uthus.

Mellan Gårdveda station och Gårdveda norra banvaktshus finns en mycket fin bågbro i järn. Den
är, enligt vissa källor, banans enda bågbro.4

Bågbro vid Gårdveda norra banvaktshus.

FAKTARUTA - GÅRDVEDA NBV

Kalmar län, Hultsfreds kommun och gamla Målilla socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 2j Målilla

Ägare 1; Jan Erik Anders Svensson, Box 30, 570 82 MÅLILLA.
Ägare 2; Nils Olof Thomas Svensson, Munkplan 4a, 553 33 JÖNKÖPING.
Fastighetsbeteckning; Målilla 4:27.

46

47

15 - Målilla sanatoriums hållplats

Hållplats som öppnades vid invigningen av bandelen Virserum-Hultsfred.

Historik
Målilla sanatoriums hållplats anlades för transport av anställda och
patienter och för transport av materiel anlades ett sidospår. År 1924
byggdes en väntkur på platsen. Sidospåret revs före 1959.4

Dagslägesrapport
Vid Målilla sanatoriums hållplats finns ett genomgående spår. Järnvägen korsar allén upp till gamla
sanatoriet som idag inrymmer Moliljans servicehem. I gatan vid vägövergången finns gaturäls och
här finns även relativt nya ljussignaler som dock inte är igång. Från hållplatsen är det gångavstånd
till gamla sanatoriet.

Själva hållplatsen ligger några meter från vägen och här finns en håll-platskur som talar om detta.
Kuren är byggd i trä och gulmålad. Den har vitmålade foder, knutbrädor och vindskivor. Kuren är
ganska stor och har en stor öppning på framsidan (mot järnvägen). På båda sidor om öppningen
finns ”fönster” utan glas. Inne är väggarna klädda med bänkar runt om. Utanför kuren finns en
perrongkant i cement, en plåtstins samt en stationsarmatur.

FAKTARUTA - MÅLILLA SANATORIUM

Kalmar län, Hultsfreds kommun och gamla Målilla socken.
Kartblad Gröna/Topografiska kartan; 6F Vetlanda SO
Kartblad Ekonomiska kartan; 6F 2j Målilla

Avstånd från Växjö; 103,3 km.F
Avstånd från Hultsfred; 12,6 km. F
Km; 78,9 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Ms.B
Signatur som statlig järnväg; Msa.B
Öppnad som hållplats den 5/12 1922.B

48

Foto- och kartdokumentation

Hållplatskuren vid Målilla sanatorium.

Utsnitt ur Ekonomiska kartan.

49

16 - Ödhults station

Station som öppnades vid invigningen av bandelen Virserum-Hultsfred, ändrad till lastplats,
därefter nedlagd. Åter till hållplats av VHVJ.

Historik
Ödhult omnämns 1932 som en statsdomän i Målilla kommun med järnvägs-
station och i anslutning till denna poststation.3

Dagslägesrapport
Idag finns i Ödhult en fin stationsmiljö bevarad. Stationshuset är byggt
i nationalromantisk stil efter samma ritning som både Flatens och
Hultarps stationer.5 Stationshuset är i bra skick med, vad det verkar,
nya dörrar. Fasaden är klädd med stående träpanel och målad i falurött
med dörr- och fönsterfoder, knutbrädor och vindskivor i vitt.

Stationsområdet är även det (eller snarare har varit) i samma stil som i
Flaten och Hultarp. I Ödhult återstår jordkällaren, perrongen och ut-
huset. Uthuset har fasad i falurött trä, fönsterfoder, knutbrädor och
vindskivor i vitt, förrådsutrymmen, dass samt pissoir. Perrongen är låg
och har cementkanter på båda sidor, vilket tyder på att det funnits mer
än ett spår. Perrongen är inte belagd utan har ett ytlager av grus. I
dag finns dock endast ett genomgående spår.

En rest som visar på stationens betydelse för människorna i bygden är
det cykelställ som finns på stationsområdet. Liksom de 12 plintar i

FAKTARUTA - ÖDHULT

Kalmar län, Hultsfreds kommun och gamla Målilla socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 3a Hagelsrum

Ägare 1; Hans Hultén, Nyängsvägen 15, 2tr, 146 30 TULLINGE.
Ägare 2; Marie Berit Sjöberg, Nyängsvägen 15, 2tr, 146 30 TULLINGE.
Fastighetsbeteckning; Ödhult 7:2.

Avstånd från Växjö; 109,8 km.A
Avstånd från Hultsfred; 6,1 km.A
Km; 72,1 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 110,5 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1940); Öd.B
Signatur som statlig järnväg; Ödh.B
Öppnad som station den 5/12 1922.B
Nedlagd 28/5 1972.B
Återöppnad som hållplats 13/7 1987.B

50

huggen sten som är utplacerade symmetriskt 3x4 och som en gång har burit
upp ett godsmagasin, förmodligen av samma typ som i Flaten och Hultarp.

Stationen i byn
Ödhults station ligger, liksom många av de övriga stationerna utmed smalspåret, mitt i skogen. Här
finns några enstaka jordbruksplättar och hus som bildar en liten by. Man kan tänka sig vilken
revolution det ändå blev när stationen kom till byn.

Foto- och kartdokumentation

Stationen i Ödhult 1978 (Foto: SJF).

51

Stationen i Ödhult 1997 (Foto: JMH)

Utsnitt ur Gröna kartan.

52

Utsnitt ur Ekonomiska kartan.

53

17 - Björkudds banvaktshus

Dagslägesrapport
Björkudds banvaktshus är byggt i samma stil som Gårdvedas båda. Det är byggt i trä och består av
1½ plan. Taket är täckt av skiffer och panelen är rödfärgad, liggande upptill och stående nertill.
Fönsterfoder, knut-brädor, vindskivor med mera är dock vitmålade. Huset är tillbyggt mot sjön. På
platsen finns även ett rödmålat uthus som verkar vara tillbyggt eftersom grunden i ena änden består
av huggen sten och i andra änden cement. En jordkällare med front i huggen sten finns på tomten
och en bit bort en lada och två ihopbyggda lutor i falurött trä.

Vid Björkudds banvaktshus går smalspåret parallellt med normalspåret. Banvaktshuset ligger på
sjösidan om spåren. Mellan smal- och normal-spåren finns grindstolpar i sten bevarade. Grindarna
är dock borta.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - BJÖRKUDD

Kalmar län och Hultsfreds kommun.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 4a Hultsfred

Ägare 1; Ralf Ragnar Horst Folke, Söderslättsgatan 38, 231 53 TRELLEBORG.
Ägare 2; Ann-Catrin Yvonne Kettisen/Folke, Rusthållet 4183, 260 34 MÖRARP.
Fastighetsbeteckning; Hultsfred 3:134.

54

55

18 - Hultsfreds station

Historik
Hultsfred omnämns 1900 som trafikplats med lastkaj och vagnvåg8 och 1909 som järnvägs- post-
och telegrafstation i Vena socken vid de varandra mötande järnvägarna från Linköping, Nässjö,
Oskarshamn, Vimmerby och Västervik. Samhället hade vid slutet av år 1900 668 invånare.15

Hultsfred omnämns 1932 som en viktig järnvägsknut och handelsort. Här
knöts järnvägarna från Växjö och Linköping samman med Nässjö-Oskarshamns
järnväg. I Hultsfred fanns Norra Kalmar läns sjukhem för kroniskt sjuka.
Ett flertal olika industrier gjorde samhället till det betydande centrum
det var. Tyngdpunkten inom industrin låg på trävaror, här fanns möbel-
fabriker, snickerifabriker samt en tjärfabrik. Övriga arbetsgivare som
nämns var mejeriet och en mekanisk verkstad.3

Hultsfred omnämns 1949 som köping med 3360 invånare. Samhällaet var en
knutpunkt för statsbanorna Nässjö-Oskarshamn, Växjö-Hultsfred, Lin-
köping-Hultsfred samt för privatbanan Västervik-Hultsfred. I Hultsfred
dominerade då, liksom tidigare, träindustrierna men här fanns även
mekaniska verkstäder, gasverk, gjuteri, slakteri och bryggeri.14

Dagslägesrapport
I Hultsfred ligger smalspåret lite avsides, på östra sidan av bangården,
mot sjön Hulingen. Normalspåret dominerar och från stationshuset kan det
vara svårt att urskilja smalspåret om man inte är medveten om att det
finns där det finns.

Längst söderut på smalspårsbangården kommer ett spår in från Ödhult.
Därefter delar det sig flera gånger, som mest finns det fem parallella
spår på bangården. Därefter går spåren ihop igen för att i norr bli till
två spår, ett stoppspår och ett spår som går vidare mot Vena.

FAKTARUTA - HULTSFRED

Kalmar län och Hultsfreds kommun.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 4a Hultsfred

Ägare; Staten SJ, Box 1153, 111 81 STOCKHOLM.
Fastighetsbeteckning; Hultsfred 2:1.

Avstånd från Växjö; 115,9 km.A
Avstånd från Västervik; 70,5 km.D
Km; 66,2 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havetA; 100,0 m.
Höjd över havetD; 101,0 m.
Stationssignatur; Hf.B
Öppnad som station den 11/11 1875.B

56

Byggnaderna på smalspårsbangården är få. Längst söderut återfinns ett
garage med stora portar i båda ändar. Garaget är byggt i trä och har en
fasad av stående vit eller möjligen ljusgul träpanel. Portarna är målade
i brunt och på båda sidor finns en dörr i vänstra porthalvan. Taket
består av korrugerad eternit. På detta område finns även en lastbrygga i
trä på ett underlag av räls och pelare av cement.

I höjd med stationshuset kan man ta sig till smalspårets perrong både
till fots och med andra transportmedel eftersom det finns ilagd gatu-
räls. De fem spåren har här gått ihop till två, ett på vardera sidan om
perrongen.

När det gäller perrongen är endast halva i rätt höjd för på- och
avstigande, denna har kanter i cement. Den andra halvan har inga kanter
utan är anlagd direkt på marken. Båda halvorna har dock ett yt-lager av
asfalt.

Öster om perrongen finns ett dressingarage för två dressiner. Det har en
fasad av röd stående träpanel, bruna portar och vindskivor samt plåttak.

I norra delen av bangården blir det västra spåret till ett stoppspår
invid en lastkaj med järnskodd cementkant. Denna lastkaj har smalspåret
gemensamt med normalspåret. Det östra spåret går vidare till Vena.

Utmed hela bangården följs banan av ett linspel för semaforer.

Foto- och kartdokumentation

Hultsfreds station 1909 (Foto från AK).

57

Hultsfreds station idag.

Utsnitt ur Gröna kartan.

58

59

19 - Hultsfreds banvaktshus

Dagslägesrapport
Banvaktshuset i Hultsfred ligger en bit från det nuvarande spåret. Anledningen till detta är att banan
har lagts om. Både den ekonomiska och den topografiska kartan visar detta tydligt.

Banvaktshuset håller i dagarna (juni 2001) på att renoveras. Fortfarande är det dock en liten faluröd
stuga av trä. Fasaden är klädd med stående träpanel och liggande timmer i utbygget framtill.
Panelen upptill på gavlarna avslutas nedåt i en spets för varje bräda. Fönstren och dörr-fodren är
vitmålade och dörrarna grönmålade. Taket är av tegel.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - HULTSFREDS BV

Kalmar län och Hultsfreds kommun.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 4a Hultsfred

Ägare; Växjö-Hultsfred-Västervik Järnvägsaktiebolag (Adv. Ingemar Qvarnström).
Fastighetsbeteckning; Hultsfred 2:6.

60

61

20 - Hultsfreds hembygdsparks hållplats

Dagslägesrapport
Hultsfreds hembygdsparks hållplats är en sent tillkommen skapelse. Den är bra belägen vid folket
park och ett sätt att kunna slussa in smal-spåret i en ny tid. En tid då turismen är en större
näringsgren än skogs- eller verkstadsindustri. Vid hållplatsen finns ett genomgående spår och vid
detta en perrongkant bestående av olika typer av cement-block. Perrongen har ett ytlager av grus
och flera långa och breda trappsteg ned mot hembygdsparkens parkering. Kring perrongen finns
räcken av brädor.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA – HULTSFREDS HEMBYGDSPARK

Kalmar län och Hultsfreds kommun.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 4a Hultsfred

Avstånd från Västervik; 69,3 km.F
Avstånd från Hultsfred; 1,2 km. F
Km; 65,0 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur; Hft.B
Öppnad som hållplats av VHVJ i augusti 1987.B

62

63

21 - Klosters hållplats

Hållplats som öppnades av SMAB och användes vid två festivaler.

Dagslägesrapport
Vid Klosters hållplats finns inga lämningar kvar.

FAKTARUTA - KLOSTER

Kalmar län, Hultsfreds kommun och gamla Vena socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby SV
Kartblad Ekonomiska kartan; 6G 4a Hultsfred

Avstånd från Västervik; 68,4 km.F
Avstånd från Hultsfred; 2,1 km.F
Km; 64,1 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur; Ktr.B
Öppnad som hållplats den 9/6 1997.B

Nedlagd 1999.B

64

65

22 - Ormestorp/Gnöttelns hållplats

Historik
Ormestorp omnämns 1932 som en by i Vena kommun med jord- och skogsbruk
som enda näringar. Inget nämns om järnvägen.3

Ormestorp/Gnötteln är ett udda namn. Skälet till namnet är att byn heter Ormestorp och den
närbelägna sjön heter Gnötteln. När hållplatsen öppnades 1944 kallades den för Ormestorp men
redan året därpå ändrades namnet till Gnötteln eftersom risken för förväxling med den skånska
stationen Ormastorp var för stor.19 Vid Ormestorp/Gnötteln låg tidigare ett banvaktshus, enligt
Generalstabens karta från 1943.

Dagslägesrapport
Ormestorp/Gnöttelns hållplats ligger vid en vägkorsning. Från början fanns det öster om vägen och
söder om järnvägen ett banvaktshus som numera är rivet. De enda rester som finns kvar är tomten
med en brunn och vissa delar av grunden till huset.

I Ormestorp/Gnötteln finns ett genomgående spår. Öster om vägen och norr om järnvägen finns en
perrongkant av cementblock som är sammanfogade med järnbeslag. Perrongen har ett ytlager av
grus. Här finns en plåtstins och en namnskylt i trä där namnet dock har fallit bort.

Vid korsningen finns en signalanläggning som är i funktion.

FAKTARUTA - ORMESTORP/GNÖTTELN

Kalmar län, Hultsfreds kommun och gamla Vena socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 5b Vena

Avstånd från Västervik; 65,0 km.F
Avstånd från Hultsfred; 5,5 km.F
Km; 60,7 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Gn.B
Signatur som statlig järnväg; Gnl.B
Öppnad som hållplats 1944.

66

Foto- och kartdokumentation

Hållplatsen vid Ormestorp/Gnötteln idag.

Utsnitt ur Gröna kartan.

67

23 - Vena station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, sedermera ändrad till lastplats.

Historik
Styrelsen för HWJ beslutade 1877 att bygga Vena station. Man skrev kontrakt med en byggmästare
att uppföra ett stationshus och en plattform av trä till en kostnad av 4000 kronor. Enligt kontraktet
uppfördes stationshuset av fem verktum tjockt, liggande timmer. Taket var av papp.
Året därpå skrevs ett nytt kontrakt med samme byggmästare om uppförande av ett "ekonomihus av
större slaget". Allt skulle vara klart till den 1
juni 1879. Enligt protokoll från besiktningen av järnvägen, innan den kunde öppnas, nämns att det
även fanns ett godsmagasin.

I Vena station fanns flera väntsalar. I sammanträdesprotokoll från järnvägsstyrelsen år 1881 bifölls
en ansökan om att Hvena sockens sparbank skulle få använda sig av väntsalarna i stationshuset för
sammanträden och en begäran av Hvena aftonskola att två gånger i veckan få begagna tredje
klassens väntsal för undervisning i räknekonst och skrivning.

Andra årtal av vikt i Vena stations historia är;6

* 1908, då stationen renoverades.
* 1911, då man beslutade att teckna telefonabonnemang för stationen.
* 1927, då det sattes upp nya fällbommar vid stationen.
* 1937, då Pressbyrån uppförde en kiosk.
* 1944, då stationen nedklassades till hållplats.
* 1970, då Vena station avbemannades den 1 juni.
* 1972, då godsombudet fick sin arbetsplats förlagd till en tjänstevagn.
* 1973, då det nedslitna och oanvända stationshuset revs.
* 1977, då godsombudet drogs in.

FAKTARUTA - VENA

Kalmar län, Hultsfreds kommun och gamla Vena socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 5b Vena

Ägare; Växjö-Hultsfred-Västervik Järnvägsaktiebolag (Adv. Ingemar Qvarnström).
Fastighetsbeteckning; Käreby 1:38.

Avstånd från Västervik; 60,2 km.D
Avstånd från Hultsfred; 10,8 km.D
Km; 55,9 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 89,0 m.A
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Ha/Va.B
Signatur som statlig järnväg; Vena.B
Öppnad som station den 16/11 1879.B

68

* 1978, då sidospår och växlar revs.

Vena (Hvena) omnämns 1900 som trafikplats utmed N.V.H.J.8, 1932 som station på Norsholm-
Västervik-Hultsfreds järnväg3 , 1951 som stations-samhälle med 420 invånare och smärre
industrier16 och 1952 som stations-samhälle och by i Vena kommun och järnvägsstation på
Västervik-Hults- freds järnväg med post- telefon- och telegrafstation i anslutning till denna. I
samhället fanns såg, hyvleri och mejeri samt diverse handel och hantverk.11

Vena klassades 1921 som andraklasstation. Här fanns poststation i anslutning till stationshuset, ett
frilastspår med plats för 20 vagnar och en lastkaj med plats för två vagnar. Belysningssystemet
drevs med både elektricitet och gas. År 1921 var det 56 km till Jenny från Vena.2

Dagslägesrapport
Vid Vena station finns inget stationshus kvar. De enda hus som finns kvar är ett magasin i rödfärgat
trä som verkar vara nyrenoverat och en likaledes rödfärgad dressinbod.

Av en ganska stor bangård återstår endast en stor plan. Den korsas dock av ett genomgående spår
och ett stoppspår. Mellan dessa spår finns en perrong med cementkanter på båda sidor. Vid
perrongen finns den en plåt-stins och en stationsarmatur. På bangården finns även två klotväxlar
och en krananordning för lastning och lossning av gods.

Stationen i byn
Vena kyrkby har sedan gammalt fungerat som centrum för ett stort omland. Byn ligger i ett stort
jordbruksområde och fanns redan innan järnvägens tillkomst. Järnvägen borde dock ha inneburit ett
uppsving för byn efter-som jordbruksvarorna nu kunde sälja för avsalu i större utsträckning än
tidigare. Produkterna fick ett större värde.

69

Foto- och kartdokumentation

Vena station med bank vid slutet av 1800-talet (Foto från AK).

Vena station efter 1972 (Foto från TJF).

70

Hållplatskur vid Vena efter 1973 (Foto från TJF).

Godsmagasinet i Vena 1999 (Foto: JMH).

71

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

72

73

24 - Väderums station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Väderum omnämns 1900 som trafikplats utmed N.V.H.J.8 och 1932 som håll-plats med post- och
telefonstation i Tuna kommun på järnvägen Västervik-Hultsfred.11

Väderum klassades 1921 som förstaklasstation. Här fanns poststation i anslutning till
stationshuset och ett frilastspår med plats för tio vagnar. Belysningssystemet drevs med fotogen.
År 1921 var det 48 km till Jenny från Väderum.2

Dagslägesrapport
Vid Väderums station finns idag endast ett genomgående spår kvar, alla tidigare stickspår är
borttagna. Vid det enda genomgående spåret finns en perrongkant av cement och perrongen har
ett ytlager av grus. Vid perrongen finns även en plåtstins bevarad samt en stationsarmatur.

Stationshuset är litet, det består av ett plan och fasaden är klädd med faluröd stående panel. Dörr-
och fönsterfoder samt knutbrädor är vita. Huset ser gammalt ut. Det är förmodligen inte renoverat
på länge.

På platsen finns även ett uthus med dass, vedbod och förrådsutrymmen. Dassen är bokstavligen
uppdelade mellan kvinnor och män, över ena dörren sitter nämligen en skylt med texten
”Kvinnor”. Uthusets fasad består till hälften av stående panel och till hälften av liggande timmer.
Uthuset är rött och har vita dörrfoder, knutbrädor samt vindskivor.
På tomten finns även bevarad en jordkällare med front i huggen sten.

FAKTARUTA - VÄDERUM

Kalmar län, Vimmerby kommun och gamla Tuna socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 5d Tälleryd

Ägare; Tage Sjöman, Hallströmsgatan 14, 593 31 VÄSTERVIK.
Fastighetsbeteckning; Holfredstorp 1:12.

Avstånd från Västervik; 52,8 km.D
Avstånd från Hultsfred; 17,7 km.D
Km; 48,5 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 109,0 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Vm.B
Signatur som statlig järnväg; Väm.B
Öppnad som station den 16/11 1879.B

74

Strax efter stationen, mot Västervik, finns en mycket välarbetad stensatt trumma, en tidigare
planskild korsning?

Stationen i byn
Väderums station ligger i ett område med spridd jordbruksmark omgiven av skogsmark. I
närheten finns dock Väderums gård som kan ha varit en stor användare av järnvägen och kanske
rentav en finansiär när det begav sig.

Foto- och kartdokumentation

Väderums station 1998 (Foto : JMH).

75

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

76

77

25 - Tuna station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred.

Historik
Tuna omnämns 1900 som trafikplats utmed N.V.H.J.8 och 1952 som stations-samhälle i Tuna
kommun och järnvägsstation på Västervik-Hultsfreds järnväg med post- telefon- och
telegrafstation i anslutning till denna.11

Tuna klassades 1921 som andraklasstation. Här fanns poststation i anslutning till stationshuset,
ett frilastspår med plats för 35 vagnar och en lastkaj med plats för två vagnar. Belysningssystemet
drevs med fotogen. År 1921 var det 43 km till Jenny från Tuna.2

Dagslägesrapport
Vid platsen för Tuna station finns inget stationshus kvar, det revs 1979.19 Platsen skvallrar dock
om var det stått. Här finns en stor grusplan med en jättelik gran som framsidan på stationshuset
har vätt mot. Numera används planen som parkering för banken samt för en
sopsorteringsanläggning. Närmare spåren står en relativt ny friggebod som fungerar som
hållplatskur. Här finns även en plåtstins och en stationsarmatur.

På spårområdet mitt för platsen där stationen en gång låg finns idag tre spår. Mellan det första
och andra spåret finns en perrong med cement-kanter på båda sidor och med ett ytlager av gr us.
Efter tredje spåret finns en lastkaj i huggen sten. Här finns även en övergång med gaturäls.

Söder ut från stationsområdet står, på det första spåret, ett stort antal överföringsvagnar(7),
somliga med kopplingsstång, andra utan. Vid detta spår finns även ett magasin som numera
verkar vara ombyggt till garage. Ombyggt är även spårområdet på detta håll. Av ett flertal

FAKTARUTA – TUNA STN

Kalmar län, Vimmerby kommun och gamla Tuna socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 6d Tuna

Ägare; Småländska Smalspåret AB, Box 117 /Göran Edgren/, 391 20 KALMAR.
Fastighetsbeteckning; Knastorp 1:33.

Avstånd från Västervik; 47,5 km.D
Avstånd från Hultsfred; 23,0 km.D
Km; 43,2 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 126,2 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Tu. B
Signatur som statlig järnväg; Tna. B
Öppnad som station den 16/11 1879.B

78

stickspår är alla numera bortkopplade och de tre spår som finns vid gamla stationen går här
samman i ett enda. Rester som tyder på att det funnits fler spår är det stoppspår som finns kvar
men som inte är anslutet till banan.

Norr ut från stationsområdet står, på första spåret, en vagn med skrot och kol. Spåret är på detta
håll ett stoppspår. Därefter finns en dressinbod och därefter går de två kvarvarande spåren ihop
till ett och passerar sedan landsvägen. Vid denna korsning finns, på stationssidan en verkstad och
på motstående sida ett magasin.

Över hela spårområdet finns flera klotväxlar, både i och ur funktion.

Stationen i byn
Tuna nya samhälle är uppbyggt utefter järnvägen. Här löper gator parall-ellt med järnvägen på
båda sidor. Utmed den gata som ligger på stations-sidan finns numera endast en butik, men
husens arkitektur visar på att det tidigare funnits flera. Här finns även verkstäder för både bilar
och cyklar, vissa nedlagda, andra med verksamhet i full gång.

Precis söder om järnvägsstationen finns brandstationen, vilken kan ha varit en logisk placering
dels med tanke på att stationen inrymde telefonväxeln och dels med tanke på den brandfara ett
tåg trots allt medförde. Vid en inbromsning kunde gnistor spridas från järnhjulen och på
ånglokens tid kunde gnistor spridas från eldningen.

Tuna är en gammal kyrkby. Denna ligger dock en bit sydost från det nya samhället. Kyrkbyn var
under sin tid ett centrum för ett stort jord-bruksområde. Det är intressant att tänka sig hur de olika
krafterna bakom järnvägsetableringen tänkte och handlade. Det var säkert helt i linje med tanken
att bryta ny mark.

79

Foto- och kartdokumentation

Tuna station 1903 (Foto från TJF).

Tuna station 1978 (Foto från SJF).

80

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

81

 26 - Tuna banvaktshus

Dagslägesrapport
Tuna banvaktshus låg vid järnvägsövergången i Tuna samhälle. Idag finns inget kvar av själva
banvaktshuset. De byggnader som finns på platsen är nybyggda. Kvar finns dock en jordkällare.

FAKTARUTA - TUNA BV

Kalmar län, Vimmerby kommun och gamla Tuna socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 6d Tuna

Ägare; Småländska Smalspåret AB, Box 117 /Göran Edgren/, 391 20 KALMAR.
Fastighetsbeteckning; Knastorp 1:34.

82

83

27 - Spångenäs station

Station som öppnades i samband med nybyggnationen av Vimmerby-Spångenäs
järnväg9 och sedermera ändrades till lastplats.

Historik
Spångenäs var mellan åren 1906 och 1958 en järnvägsknut med bibana till Vimmerby. Här har
funnits stationshus, godsmagasin, lokstall och över-nattningshus för personalen.19

Spångenäs klassades 1921 som andraklasstation. Här fanns poststation i anslutning till
stationshuset, ett frilastspår med plats för 15 vagnar och en lastkaj med plats för tre vagnar. Här
fanns ett bispår till Grus-gropen, en kolgivningsbrygga för korgar, en vattenkastare och ett stall-
rum för lok samt en vändskiva med 10,5 meters diameter.

Belysningssystemet drevs med fotogen men på bangården hade man så kallad luxbelysning. Vid
Spångenäs anslöt Vimmerby-Spångenäs järnväg (V.S.J.). År 1921 var det 40 km till Jenny från
Spångenäs.2

Spångenäs omnämns 1952 som station i Tuna kommun på de båda linjerna Västervik-Hultsfred
och Vimmerby-Spångenäs med poststation.11

Dagslägesrapport
Stationshuset i Spångenäs är numera rivet och idag går landsvägen tvärs igenom väntsalen.
Stationens vändplan finns dock kvar och runt denna, upp på höjderna omkring ligger 5-10
bostadshus. Vid spårområdet norr om landsvägen finns en friggebod med träperrong och
plåtstins. Spåren är idag två till antalet men mot Västervik går de ihop till ett enda. På andra sidan
spåren finns rester av en bangård. Inga magasin eller lok-stall men däremot ett stensatt fundament
till en vändskiva, en raserad lastkaj samt en mycket fin gammal jordkällare.

FAKTARUTA - SPÅNGENÄS

Kalmar län, Vimmerby kommun och gamla Tuna socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 7d Blägda

Ägare; Småländska Smalspåret AB, Box 117 /Göran Edgren/, 391 20 KALMAR.
Fastighetsbeteckning; Odens valehult 1:18.

Avstånd från Västervik; 44,6 km.D
Avstånd från Hultsfred; 25,7 km.D
Km; 40,5 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 115,0 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Sg.B
Signatur som statlig järnväg; Spä. B
Öppnad som station den 26/2 1906.B
Nedklassad till lastplats 1961.

84

Strax nordost om stationsområdet ligger ett mycket stort gammalt hus som en gång i tiden var
övernattningshus för järnvägsanställda. Huset har en gång varit mycket fint. Det är i 2½ plan med
tillhörande uthus och jord-källare. Numera är det nedslitet.

Sydväst om stationsområdet har det tidigare löpt ett spår mot Vimmerby men detta är numera
rivet. Banvallen är dock väl synlig. Utmed denna går ett nylagt spår till ett lokstall, som också
verkar vara nybyggt. Här går även ett spår till en grusgrop, var det funnits en gammal kolugn för
tillverkning av gengaskol under andra världskriget.

Hela området sydväst om stationsområdet är idag ett materielupplag.

Stationen i byn
Runt stationen i Spångenäs kom en by att uppstå. Här fanns tidigare en
fin stationsmiljö med stationshuset och gårdsplanen i centrum. Kring
dessa byggdes en by upp. Idag finns endast byn och landsvägen kvar men
säkerligen var Spångenäs en gång i tiden centrum för ett stort omland
av jordbruks- och skogsmark. Dessutom kom Spångenäs att bli en
knutpunkt.

Foto-, bild- och kartdokumentation

Spångenäs 1956 (Foto från TJF).

85

Spångenäs 1999 (Foto: JMH).

Kartskiss över Spångenäs från 1921.

86

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

87

88

28 - Blägda station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Blägda omnämns 1900 som trafikplats med lastkaj8 och 1952 som hållplats i Frödinge kommun
på Västervik-Hultsfreds järnväg med post- och telefon-station. 11

Blägda klassades 1921 som förstaklasstation. Här fanns poststation i anslutning till stationshuset,
ett frilastspår med plats för 11 vagnar, en lastkaj med plats för två vagnar samt en vattenkastare
för lok. Be-lysningssystemet drevs med fotogen och det var 38 km till Jenny.2

Dagslägesrapport
Stationshuset i Blägda är idag privatbostad och som sådan mycket ombyggd från originalskick.
Huset är även tilläggsisolerat. På området finns en jordkällare, ett uthus och ett fristående dass
bevarat. På tomten finns också, bland annat, ett nytt garage.

Spårområdet består av ett genomgående spår. Här finns en perrongkant i cement och en plåtstins.
Perrongens ytlager har varit av grus, men är numera igenväxt. Tidigare gick ett spår från Blägda
till Yxern men detta finns inte kvar. Kvar finns dock den järnvägsbank som spåret till Yxern låg
på. Järnvägsbanken är en mycket välarbetad skapelse i huggen sten med vilkens hjälp banan tog
sig upp till rätt nivå.

FAKTARUTA - BLÄGDA

Kalmar län, Vimmerby kommun och gamla Frödinge socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 7d Blägda

Ägare; Gösta Blomberg, Björkdalen, Blägda 136, 598 93 VIMMERBY.
Fastighetsbeteckning; Blägda 1:13.

Avstånd från Västervik; 42,9 km.D
Avstånd från Hultsfred; 27,6 km.D
Km; 3,6 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 107,5 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Bl.B
Signatur som statlig järnväg; Blä.B
Öppnad som station den 16/11 1879.B

89

Stationen i byn
Blägda station ligger i ett område där skogen dominerar. Några små jord-bruksområden finns
dock men inte någon by. Det verkar inte heller ha funnits någon. Dagens situation kan visserligen
skilja sig från den som rådde för över 120 år sedan, men det kan vara så att stationen tillkom som
växelstation mot Yxern.

Foto- och kartdokumentation

Stationen i Blägda 1978 (Foto från SJF).

90

Stationen i Blägda 1999 (Foto: JMH).

Avträdet i Blägda.

Utsnitt ur Ekonomiska kartan.

91

29 - Yxerns station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred.

Historik
Yxern omnämns 1900 som trafikpla ts som saknade ”samtrafik med stationer vid andra
jernvägar”.8

Yxern klassades 1921 som förstaklasstation. Det betonas att Yxern endast hade lokal godstrafik
vid sidobana från Blägda. Här fanns ett frilast-spår med plats för 30 vagnar, en lastkaj med plats
för två vagnar samt ytterligare en lastbrygga. Vid Yxern fanns även en hamn med ett djup av 1½
meter, en kajlängd på 25 meter samt ett hamnspår med plats för 12 vagnar. Belysningssystemet
vid Yxern drevs av fotogen. År 1921 var det 40 km till Jenny från Yxern.2

Dagslägesrapport
Stationen i Yxern har inte varit i bruk i 60 år. Trots det kan man se att det en gång har varit en
station. Stationshuset är byggt i vinkel och renoverat. Fasaden är klädd med stående träpanel.
Upptill är denna rödmålad och nedtill är den vitmålad. Taket är av plåt. Uthuset med dass finns
bevarat, liksom en jordkällare.

Stationen i byn
Yxerns station ligger i ett jordbruksområde där en station var viktig för att transportera produkter.
Det viktigaste skälet till att banan byggdes var dock förmodligen det faktum att man från sjön
Yxern tog upp sjömalm för vidare transport till, bland annat, Ankarsrums bruk.

Foto- och kartdokumentering

FAKTARUTA - YXERN

Kalmar län, Vimmerby kommun och gamla Frödinge socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 7d Blägda

Ägare1; Ulf-Göran Andersson, Borgåslingan 16, 224 72 LUND.
Ägare 2; Inga -Lena Hultén, Näktergalsvägen 50, 247 36 SÖDRA SANDBY.
Fastighetsbeteckning; Krogsfall 1:22.

Avstånd från Blägda; 2,0.B
Stationssignatur som enskild järnväg; Yx.B
Öppnad som station den 16/11 1879.B
Nedlagd 1940.B

92

Stationen i Yxern 1901 (Foto från TJF).

Stationen i Yxern under första halvan av 1900-talet.

93

Stationen i Yxern 1966 (Foto från TJF).

Utsnitt ur Ekonomiska kartan.

94

95

30 – Apelkullens banvaktshus

Foto- och kartdokumentation

Apelkullen 1999 (Foto: JMH) och utsnitt ur Ekonomiska kartan.

FAKTARUTA - APELKULLEN

Kalmar län, Vimmerby kommun och gamla Frödinge socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 7d Blägda

Banvaktshusnummer; 47
Ägare 1; Magnus Andersson, Magasinsgränd 1, 1tr, 582 26 LINKÖPING.
Ägare 2; Thomas Andersson, Munkhagsgatan 108 B, 2tr, 587 25 LINKÖPING.
Ägare 3; Bjarne Gometz, Skolgatan 22, 577 30 HULTSFRED.
Ägare 4; Torsten Lindholm, FRANKRIKE.
Fastighetsbeteckning; Blägda 1:16.

96

97

31 - Totebo station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, sedermera ändrad till
hållplats.

Historik
Totebo omnämns 1900 som trafikplats med lastkaj8 och 1949 som järnvägs-station med
tillhörande post- och telefonstation i Hjorteds kommun. I samhället fanns snickerifabriker och
sågverk.14

Totebo klassades 1921 som förstaklasstation. Här fanns poststation i anslutning till stationshuset,
ett frilastspår med plats för 10 vagnar och en lastkaj också den med plats för tio vagnar.
Belysningssystemet drevs med fotogen. År 1921 var det 34 km till Jenny från Totebo.2

Dagslägesrapport
Totebo station är i bra skick. Den är relativt nyrenoverad och stations-miljön är bevarad.
Stationshuset är byggt i 1½ plan och har en fasad av stående faluröd locklistpanel i trä. Sitt
funkisinspirerade utseende fick stationen vid mitten av 1940-talet.19 Inuti finns väntsalen bevarad.
Intill finns en jordkällare och ett uthus med likaledes stående faluröd locklistpanel i trä och med
svartmålade detaljer. Här finns också ett litet falurött godsmagasin med dressingarage.
Lastbryggan i trä som en gång funnits på magasinet är borta.

På spårområdet finns ett genomgående spår och ett stickspår. Precis utanför stationshuset finns en
perrong mellan spåren. Perrongkanterna är tillverkade i cement och perrongen har ett ytlager av
grus. Här finns ett flertal stationsarmaturer. Väster ut har det funnits flera stickspår som numera
är borta. Kvar finns dock en lastkaj i cement med järnkant.
För fler detaljer, se Edlund & Johannisson 1995.

FAKTARUTA - TOTEBO

Kalmar län, Västerviks kommun och gamla Hjorted socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NV
Kartblad Ekonomiska kartan; 6G 7e Tot ebo

Ägare; Småländska Smalspåret AB, Box 117/Adv. Göran Edgren/39120 KALMAR.
Fastighetsbeteckning; Totebo 1:34.

Avstånd från Västervik – 39,0 km.D
Avstånd från Hultsfred – 31,5 km.D
Km – 34,6 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet – 83,0 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949) – Tb.B
Signatur som statlig järnväg – Tob.B
Öppnad som station den 16/11 1879.B
Nedklassad till hållplats 1982.B

98

Stationen i byn
Totebo station ligger invid idrottsplatsen Tollevi strax väster om samhället. Varför stationen
anlades här är svårt att säga, kanske hade det med tomtpriser eller tillgänglighet att göra.
Samhället ligger en bit från stationen vid ett vattendrag, därför kan man dra slutsatsen att detta
borde vara den ursprungliga platsen för Totebo. Här kunde man, redan innan järnvägen kom till
byn, få vatten till kraft och föda.

Foto- och kartdokumentation

Totebo station från spårsidan (Foto från TJF).

99

Totebo station omkring 1915 (Foto från TJF).

Totebo station 1999 (Foto: JMH).

100

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

101

32 - Hjorteds station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Hjorted omnämns 1900 som trafikplats utmed N.V.H.J.8 och 1952 som håll-plats i Hjorteds
kommun med adress Hjorteds station, icke att förväxlas med Hjorteds post-, telefon- och
telegrafstation som fanns i Hjorteds kyrkby cirka åtta kilometer från stationen. 11

Hjorted klassades 1921 som andraklasstation. Här fanns poststation i anslutning till stationshuset,
ett frilastspår med plats för 10 vagnar och en lastkaj med plats för två vagnar. Belysningssystemet
drevs med fotogen. År 1921 var det 29 km till Jenny från Hjorted.2

Hjorteds kyrkby omnämns 1909 som ort med institut för dövstumma ”hvilket sedan 1896 från
döfstumskoledistriktens skolor mottagit sådana sinnes-slöa, bildbara döfstumma, som icke kunnat
undervisas tillsammans med distriktsskolornas lärjungar”15 och 1949 som en ort med
träindustrier, landstingets sjukhem och dövstumsinstitut.14

Dagslägesrapport
Stationsområdet i Hjorted är mycket omgjort. Stationshuset finns kvar och är ombyggt i flera
omgångar, både under den tid då det var station och efter det blivit sålt till privatperson, vilket
skedde under 1960-talet.19 Huset är byggt i trä och har fasaden klädd med faluröd stående
träpanel. Enligt den nuvarande ägaren finns de gamla postboxarna be-varade i stationshuset, de är
36 till antalet. Enligt samma källa till-byggdes huset, bland annat, 1952. Här finns även flera
uthus, vissa är gamla medan andra är av yngre datum. En jordkällare finns kvar, liksom plintar
som en gång burit upp en redskapsbod. Av de två godsmagasin som en gång funnits, finns inga

FAKTARUTA - HJORTED

Kalmar län, Västerviks kommun och gamla Hjorted socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 8f Norrhult

Ägare; Ragnar Blom, Sjöslätt, 590 90 ANKARSRUM.
Fastighetsbeteckning; Rumhult 1:10.

Avstånd från Västervik; 33,4 km.D
Avstånd från Hultsfred; 37,1 km.D
Km; 29,1 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 73,5 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Hj.B
Signatur som statlig järnväg; Hjt.B
Öppnad som station den 16/11 1879.B

102

rester kvar. Samma gäller för de spår som en gång fanns. Numera är det bara ett genomgående
spår i Hjorted.

Kvar finns dock rester av tiden som hållplats. En hållplatskur med stora spröjsade glasrutor och
dörr på spårsidan. Inuti finns väggfasta bänkar. Fasaden är klädd med röd stående locklistpanel,
spröjsarna är vita. En perrongkant i cement, en plåtstins och en stationsarmatur av modell V finns
också kvar.

För fler detaljer, se Edlund & Johannisson 1995.

Stationen i byn
Hjorteds station ligger en bit från kyrkbyn med samma namn. Stationen ligger i ett skogsområde
och har förmodligen fungerat som logistik-centrum för skogsprodukter och trävaror, detta
understryks av den såg som funnits i närheten. Att stationen ligger en bra bit från kyrkbyn har
ofta lett till missförstånd. Otaliga är de unga sjuksystrar som kommit till Hjorteds station för att
tjänstgöra vid landstingets sjukhem, för-bluffat sett sig omkring och insett att de haft en flera
kilometer lång promenad framför sig för att komma till bebodda trakter.

Foto- och kartdokumentation

Hållplatsen i Hjorted på 70-talet (Foto från TJF).

103

Hjorteds hållplats 1998 (Foto: JMH).

Utsnitt ur Generalstaben karta över Sverige.

104

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

33 - Bressfalls lastplats

105

Lastplats som öppnades vid invigningen av bandelen Jenny-Hultsfred.

Historik
År 1900 omnämns Bressfall (då Bresfall) som en trafikplats som saknade ”samtrafik med
stationer vid andra jernvägar” och som inte var ”öppen för privat telegrafering”.8

Dagslägesrapport
Vid Bressfalls lastplats finns inga lämningar kvar.

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - BRESSFALL

Kalmar län, Västerviks kommun och gamla Hjorted socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 8f Norrhult

Avstånd från Västervik; 30,6 km.F
Avstånd från Hultsfred; 39,9 km.F
Km; 26,3 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Stationssignatur; Bf.B
Öppnad som lastplats den 16/11 1879.B
Nedlagd 1915.

106

34 - Fagersand hållplats

Dagslägesrapport
På platsen fanns tidigare ett banvaktshus men idag finns inga rester förutom en jordkällare på
södersidan som kan ha tillhört ett sådant.

På norrsidan om järnvägen finns en hållplatskur med fasad i röd tvär-gående träpanel. Knutbrädor
och vindskivor är vitmålade. Taket är täckt av tegel. Perrongen har en kant av cement och ett
ytlager av grus. Här finns bänkar och en plåtstins. Hållplatsen är belägen mellan riksvägen och
smalspåret. Dessutom korsas spåret av en liten grusväg på platsen. Gaturälsen har här fått stå
tillbaka för brädor.

För fler detaljer, se Edlund & Johannisson 1995.

Foto- och kartdokumentation

Fagersands hållplats 1999 (Foto: JMH).

FAKTARUTA - FAGERSAND

Kalmar län, Västerviks kommun och gamla Hjorted socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 9f Toppetorp

Avstånd från Västervik; 28,5 km.F
Avstånd från Hultsfred; 42,0 km.F
Km; 24,2 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Fd. B
Signatur som statlig järnväg; Fsd. B
Öppnad som hållplats 1944.B

107

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

35 - Långsjöns hållplats

108

Dagslägesrapport
Långsjöns hållplats, ett stenkast från Fagersands dito, ligger utmed en lång raksträcka vid riksväg
33 och Långsjön. Här finns en nyuppförd stuga som kallas Stationshuset. Denna är, liksom det
tillhörande ut-huset, rödmålad. Stugan består av liggande timmer och uthuset är klätt med stående
panel. Invid järnvägen finns en perrong i trä.

Järnvägsbank och bro vid Långsjön.

FAKTARUTA - LÅNGSJÖN

Kalmar län, Västerviks kommun och gamla Hjorted socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 9f Toppetorp

Avstånd från Västervik; 28,1 km.F
Avstånd från Hultsfred; 42,4 km.F
Km; 23,8 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Stationssignatur; Låö.B
Öppnad som hållplats av VHVJ 1991.B

109

110

36 - Ankarsrums station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, först ändrad till lastplats,
sedan åter till station.

Historik
Ankarsrums station är det största stationshuset på linjen, utöver änd-stationerna. Storleken
berodde på att den även skulle hysa poststation och delar av järnvägens förvaltning.19

Ankarsrum omnämns 1900 som trafikplats med ett sidospår till Ankarsrums bruk på 616 meter,
en lastkaj samt en vagnvåg. Dessutom nämns att ”Från hufvudlinien utgår i närheten af
Ankarsrums station ett 1,395 m. långt sidospår till Ankarsrums lastplats vid Långsjön, hvarå
underhålles ångbåtsförbindelse med det på 10 km. afstånd vid sjöns norra ända belägna
Hummelstad”. Även Hallingeberg och Blackstad socknar hade sjö- förbindelse med Ankarsrum.8
Bruket hade 1904 456 anställda.17

Ankarsrum klassades 1921 som fjärdeklasstation. Här fanns poststation i anslutning till
stationshuset, ett fr ilastspår med plats för fyra vagnar och en lastkaj med plats för åtta vagnar,
bispår till Ankarsrums Bruk och hamn samt en vagnvåg med 20 tons bärighet. Hamnen hade ett
djup av 1,5 meter, en kajlängd på 100 meter samt ett hamnspår med plats för 25 vagnar. Här
fanns en kolgivningsbrygga för korgar, en vattenkastare för lok, två stallrum för lok samt en
vändskiva med 4,8 meters diameter. Belysningssystemet drevs med elektricitet och gas. År 1921
var det 21 km till Jenny från Ankarsrum.2 Fem år senare omnämns att det vid Ankarsrums station
fanns bibanor till ”kolhuset och malmbackarna”.9

Ankarsrum omnämns 1949 som brukssamhälle i Hallingebergs socken med 1900 invånare och
med bruk med 650 anställda som tillverkade det mesta.15 Tre år senare omnämns Ankarsrum som

FAKTARUTA - ANKARSRUM

Kalmar län, Västerviks kommun och gamla Hallingebergs socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 9g Ankarsrum

Ägare; Växjö-Hultsfred-Västerviks järnväg, N Långg 51/Adv J Singvall/392 31 KALMAR.
Fastighetsbeteckning; Ankarsrum 2:1.

Avstånd från Västervik; 25,6 km.D
Avstånd från Hultsfred; 44,9 km.D
Km; 21,2 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 61,0 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Am.B
Signatur som statlig järnväg; Akm.B
Öppnad som station den 16/11 1879.B

111

brukssamhälle i Hallingebergs kommun. Ankarsrum hade då järnvägsstation på linjen Västervik-
Hultsfred med postexpedition, telefon- och telegrafstation.11

Dagslägesrapport
Stationshuset i Ankarsrum är i mycket gott skick, då det nyligen är re-staurera t. Huset är i två
våningar med vind, det har gul rappning och ett skärmtak mot spårsidan.

För fler detaljer, se Edlund & Johannisson.

Andra byggnader som är bevarade är ett magasin strax öster om stations-huset och ett magasin
strax väster om stationshuset. Godsmagasinet öster om stationshuset är välbevarat. Det står på
plintar av sten och fasaden är klädd med faluröd liggande panel. Knutar och andra trädetaljer är
vita. De portar som finns på magasinet är bruna. Lastbryggan som en gång fanns mot spårsidan är
dock borta. Magasinet väster om stationshuset är totalt ombyggt och inrymmer numera en
pizzeria.

På spårområdet finns ett genomgående spår och ett växelspår. Mellan spåren finns en asfalterad
perrong med kanter i cement. Över spåren finns fyra stationsarmaturer. Stationsområdet har
tidigare haft flera spår, vilka numera är rivna. Detta tydliggörs av det stora antal klot-växlar som
finns på området. Även det faktum att det på motstående sida från stationen, några hundra meter
västerut, finns två lastkajer tyder på detta. Den ena lastkajen är byggd av cementblock och
järnskodd på ovansidan. Den andra lastkajen är byggd i huggen sten och numera tämligen
raserad.

Av stickspåren till bruket eller sjöspåret finns inget kvar men man kan följa spåren av spåren
ganska enkelt. Till bruket gick spåret över en mycket fin stensatt bro. De fundament som bar upp
bron finns kvar.

Stationen i byn
Ankarsrums station är helt naturligt placerad mitt i det samhälle där bruket en gång var den
viktigaste arbetsgivaren. Brukspatronerna Gustaf och Alfred de Maré vid Ankarsrums bruk var
två av de drivande när det gällde järnvägens byggande. Att Ankarsrum skulle få en station var en
förutsättning för att banan överhuvudtaget skulle byggas. För mer information, se historiken hos,
bland annat, hwj.nu.

112

Foto- och kartdokumentation

Ankarsrums station omkring 1900 (Foto från TJF).

Godsmagasinet i Ankarsrum 1997 (Foto från TJF).

113

Ankarsrums station 1999 (Foto: JMH).

Utsnitt ur Generalstaben karta över Sverige.

114

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

115

37 - Tjursbo banvaktshus

Dagslägesrapport
På platsen för Tjursbo banvaktshus finns idag endast grunden av huggen sten och en jordkällare
kvar. Gladhammars hembygdsförening satte 1982 upp en minnestavla med information om årtal,
banvakt, med mera.

FAKTARUTA - TJURSBO BV

Kalmar län, Västerviks kommun och gamla Hallingebergs socken.
Kartblad Gröna/Topografiska kartan; 6G Vimmerby NO
Kartblad Ekonomiska kartan; 6G 9g Ankarsrum

Banvaktshusnummer; 13
Byggd mellan 1879 och 1880.
Rivet 1962.

116

117

38 - Tjursbo hållplats

Dagslägesrapport
Vid Tjursbo hållplats finns inga lämningar kvar.

Foto- och kartdokumentation

Tjursbo hållplats 1978 (Foto: SJF).

FAKTARUTA - TJURSBO

Kalmar län, Västerviks kommun och gamla Gladhammars socken.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0h Fårhult

Avstånd från Västervik; 20,1 km.F
Avstånd från Hultsfred; 50,4 km.F
Km; 15,8 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Tj.B
Signatur som statlig järnväg; Tju.B
Öppnad som hållplats 1944.B
Nedlagd av VHVJ 1988.B

118

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

119

39 - Fårhults station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred, först ändrad till lastplats,
sedan till hållplats.

Historik
Fårhult klassades 1921 som förstaklasstation. Här fanns poststatio n i anslutning till stationshuset,
ett frilastspår med plats för tio vagnar, en lastkaj med plats för tre vagnar samt ytterligare en
lastbrygga för lastning av träkol. Belysningssystemet drevs av fotogen, på bangården hade man
luxbelysning. År 1921 var det 13 km till Jenny från Fårhult.2

Fårhult omnämns 1900 som trafikplats med lastkaj8 och 1952 som hållplats i Gladhammars
kommun på linjen Västervik-Hultsfred med post- och telegrafstation.11

Dagslägesrapport
Idag inrymmer Fårhult station värdshuset Gröna Tuppen. Stationshuset är nyrenoverat och har
stående locklistpanel i trä, målat i gröna nyanser. I dessa färger är även ett fristående dass, likt det
som återfinns i Blägda, målat. På platsen finns ett uthus av liggande timmer, målat i rött och en
jordkällare. Vid stationen finns en plåtstins. Perrongerna finns inte bevarade utan nya har byggts i
trä. Kanske har här aldrig funnits annat än träperronger.

Idag består banvallen av ett genomgående spår. Banvallen är dock bred, vilket kan tyda på att fler
spår har funnits. Utmed banan ligger även en bit normalspårig järnväg med en vagn från HNJ.

Öster om stationshuset finns en lastkaj i huggen sten, vilken har sackat ihop. Här finns även ett
hitflyttat uthus och plintar som en gång burit upp ett godsmagasin eller en dressinbod.

FAKTARUTA - FÅRHULT

Kalmar län, Västerviks kommun och gamla Gladhammars socken.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0h Fårhult

Ägare; Carina Jönsson, Lindgården, Fårhult, 593 96 VÄSTERVIK.
Fastighetsbeteckning; Fårhult 2:27.

Avstånd från Västervik; 17,8 km.D
Avstånd från Hultsfred; 52,7 km.D
Km; 13,3 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0). B
Höjd över havet; 45,5 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Fh. B
Signatur som statlig järnväg; Fåt.B
Öppnad som station den 16/11 1879.B

120

För fler detaljer, se Edlund och Johannisson 1995.

Stationen i byn
Fårhults station ligger en bit öster om byn med samma namn. Stationen har fungerat som centrum
för ett stort omland av jordbruksmark, skog och, kanske framförallt, Torsfalls gamla
koboltgruvor.

Foto- och kartdokumentation

Fårhults station (Foto från TJF).

121

Värdshuset Gröna Tuppen (Foto: JMH).

Utsnitt ur Generalstabens karta över Sverige.

122

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

123

40 - Valstads håll- och lastplats

Håll- och lastplats som öppnades vid invigningen av bandelen Jenny-Hultsfred, sedermera ändrad
till hållplats.

Historik
Valstad (Hvalstad) omnämns 1900 som trafikplats med lastkaj8 och 1952 som en hållplats i
Gladhammars kommun på linjen Västervik -Hultsfred.11

Valstad klassades 1921 som håll- last- och mötesplats med person och vagnslastgodstrafik. Här
fanns ett frilastspår med plats för 12 vagnar och en lastkaj med plats för två vagnar.
Belysningssystemet drevs med fotogen och det var nio km till Jenny från Valstad.2

Dagslägesrapport
I Valstad finns ett genomgående spår kvar. Tidigare har det funnits fler. Det som tyder på detta är
den lastkaj i huggen sten som återfinns ett antal meter från det nuvarande spåret.

Vid hållplatsen finns en väntkur med fasaden klädd med liggande faluröd träpanel. På östra
gaveln finns en dörr och på västra ett fönster. Detaljerna är målade i vitt och sadeltaket är klätt av
papp. På platsen finns även en perrongkant i cement. Både kuren och kanten ger intryck av att
vara relativt nya.

Valstad hållplats ligger där järnvägen korsar en mindre väg. Gaturäls är ilagd vid övergången.
Sydost om denna övergång har det tidigare funnits ett banvaktshus men detta är rivet. På
motstående sida om järnvägen finns idag ett hus, men detta har inget med järnvägen att göra.

För fler detaljer, se Edlund & Johannisson 1995.

Stationen i byn
Hållplatsen ligger strax väster om Valstad gård, intill Valstad kvarn.

FAKTARUTA - VALSTAD

Kalmar län, Västerviks kommun och gamla Gladhammars socken.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0i Verkebäck

Avstånd från Västervik; 13,4 km.F
Avstånd från Hultsfred; 57,1 km.F
Km; 9,1 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Hs/Vsd.B
Signatur som statlig järnväg; Vas.B
Öppnad som lastplats den 16/11 1879.B

124

Foto- och kartdokumentation

Valstad på 1940-talet (Foto från TJF).

Valstad hållplats med dressinspår (Foto från TJF).

125

Valstad med den nya hållplatskuren (Foto från TJF).

Valstad hållplats 1999 (Foto: JMH).

126

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

127

41 - Verkebäcks station

Station som öppnades vid invigningen av bandelen Jenny-Hultsfred.

Historik
Verkebäck omnämns 1900 som trafikplats med ett sidospår till hamnen på 623 meter, en lastkaj
samt en vagnvåg8 och 1950 som ort med 264 invånare och en 95 meter lång kaj där hamndjupet
var 4,5-7,5 meter.18

Verkebäck (skrevs då Värkebäck) klassades 1921 som fjärdeklasstation. Här fanns poststation i
anslutning till stationshuset, ett frilastspår med plats för fem vagnar och en lastkaj med plats för
två vagnar, bispår till hamnen samt en vagnvåg med 10 tons bärighet. Hamnen hade ett djup av
sex meter, en kajlängd på 100 meter, ett hamnspår med plats för 30 vagnar samt en lyftkran med
fem tons lyftkraft. Här fanns en vändskiva med 4,9 meters diameter, en kolgivningsbrygga för
korgar samt en vatten-kastare för lok. Belysningssystemet drevs med elektricitet och gas. År 1921
var det sju km till Jenny från Verkebäck.2

Verkebäck omnämns 1952 som järnvägsstation på linjen Västervik-Hultsfred med post-, telefon-
och telegrafstation. Här fanns en bibana till hamnen på 0,5 km och man hade ångbåtsförbindelse
med Västervik och Stockholm.11

Dagslägesrapport
Stationen i Verkebäck är ett livaktigt centrum för verksamheten kring banan. Stationshuset är i
bra skick utvändigt, dess fasad är putsad och målad i mörkt gult med bruna trädetaljer.
Stationshuset renoverades på 1940-talet och återigen utvändigt 1997. På och runt stationsområdet

FAKTARUTA - VERKEBÄCK

Kalmar län, Västerviks kommun och gamla Gladhammars socken.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0i Verkebäck

Ägare; Carina Jönsson, Lindgården, Fårhult, 593 96 VÄSTERVIK.
Fastighetsbeteckning; Verkebäck 1:16.

Avstånd från Västervik; 11,6 km.D
Avstånd från Hultsfred; 58,9 km.D
Km; 7,9 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Höjd över havet; 3,9 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Wb/Vb.B
Signatur som statlig järnväg; Vbä/Gbk/Vbä.B
Öppnad som station den 16/11 1879.B

Stationen kallades mellan åren 1974 och 1987 Gunnebobruk, därav signaturen Gbk.

128

finns ett flertal byggnader som tillhör järnvägen. De flesta byggnader ligger på södra sidan av
spårområdet eftersom banan går precis söder om Verkebäcksviken. Med början från väster cirka
200 meter från stations -huset ligger här ett dressingarage som verkar vara relativt nytt eller
nyrenoverat. Därefter finns en nyligen uppsatt, portabel såg och den gamla omlastningscentralen
för Gunnebo bruk. Ett stycke söderut ligger två jordkällare. Därefter ligger ett godsmagasin med
fasad i liggande panel nedtill och stående upptill (vid gavlarna) där varje bräda avslutas i en spets.
På andra sidan spåren finns ett dressingarage.

Vid stationen finns idag ett genomgående spår och två växelspår. Mellan det andra och tredje
spåret finns en perrong med kanter av cement och ytlager av grus. Klotväxlar sköter trafiken
mellan spåren. På stations-området finns flera attrapper; en vattenkastare och en semafor, dessa är
således inte brukbara. Däremot finns en riktig armatur och en plåtstins.

De tidigare stickspår som funnits till industrier och till hamnen är
borta. Eventuellt finns några rester allra längst ut i hamnen som
skvallrar om ett hamnspår. Österut, mot Västervik finns en mycket
välarbetad järnvägsbank i huggen sten, stensatt ända ner i viken.

För fler detaljer, se Edlund & Johannisson 1995.

Stationen i byn
Verkebäck station ligger i byn med samma namn. En jämförelse mellan
gamla och nya kartor visar att byn har uppstått runt stationen. Den
visar också att stationen anlagts på en plats nära Gunnebo bruk och där
Verkebäcksviken är som smalast men ändå har ett tillräckligt djup för
en hamn, en perfekt plats där land- och sjötransporter kan samverka.

Foto- och kartdokumentation

Verkebäcks station (Foto från TJF).

129

Gunnebobruks station (Foto från TJF).

Verkebäcks station 1998 (Foto från TJF).

130

Järnvägsbanken vid Verkebäcksviken 2001.

Utsnitt ur Generalstabens karta över Sverige.

131

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

132

133

42 - Rössle banvaktshus

Dagslägesrapport
Banvaktshuset i Rössle ligger inklämt mellan en plantskola och en mindre väg. Huset är i behov
av renovering, åtminstone av en fasadrenovering. Fasaden är klädd med faluröd, stående träpanel,
utbygget framtill består dock av bart, liggande timmer. Huset har knutbrädor, vindskivor, med
mera, målade i vitt. Ett uthus med dass finns bevarat. Det har halva fasaden i bart, liggande
timmer och halva klädd med stående panel. Även uthuset är rödmålat. Huset verkar obebott, men
skall enligt vissa källor fungera som jaktstuga. På platsen finns även flera nya byggnader, till-
hörande plantskolan.

Förbi Rössle är banan nylagt, även banvallen är renoverad (av FAS).

Utsnitt ur Ekonomiska kartan.

FAKTARUTA - RÖSSLE

Kalmar län, Västerviks kommun och gamla Törnsfalls socken.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0i Verkebäck

Banvaktshusnummer; 37
Ägare 1; Carl Magnus Kasper Krönlein, Box 61, Staelsbo Gård, 301 03 HALMSTAD.
Ägare 2; Tage Magnus Anders Krönlein, Ringenäsvägen 14, 302 70 HALMSTAD.
Fastighetsbeteckning; Törnsfalls-Rössle 4:3.

134

135

43 - Jenny station

Station som öppnades vid invigningen av bandelen Västervik-Bersbo.

Historik
Jenny klassades 1921 som andraklasstation. Här fanns poststation i an-slutning till stationshuset,
ett frilastspår med plats för fyra vagnar, en lastbrygga samt en vattenkastare för lok.
Belysningssystemet drevs med elektricitet och gas och det var 114 km till Norsholm från Jenny.2

Jenny omnämns 1952 som station i Västerviks s tad på linjerna Norsholm-Västervik och
Västervik-Hultsfred med poststation.11

Spåret mellan Västervik och Linköping blev 1964 breddat till normal spårvidd, sedan dess går
normal- och smalspår gemensamt från Jenny in till Västervik i det numera unika treskensspåret.19

Dagslägesrapport
Stationen i Jenny är av samma stil som stationen i Verkebäck. Den är i bra skick, putsad och
gulmålad med mörkbruna fönster, dörrar, foder, vindskivor, med mera. Taket är belagt med plåt.
Inuti är mycket original. Ett uthus som tillhör är rödmålat och består av liggande timmer. Uthuset
har vitmålade dörr- och fönsterfoder, knutbrädor och vindskivor. Ett litet godsmagasin finns
sydost om stationshuset. Det har fasad av rödmålad liggande fjällpanel i trä nedtill och stående
träpanel i gavelpartierna som ”avslutas nedåt på ett utsmyckande sätt (typ Löven-skiöld)”.10
Knutar och foder är vitmålade. En jordkällare finns också på platsen, liksom en dressinbod i
faluröd liggande träpanel.

På spårområdet finns ett genomgående spår, det är normalspåret mellan Västervik och Linköping.
Från Västervik kommer ett treskensspår som i Jenny tidigare delade sig i ett normalspår och ett

FAKTARUTA - JENNY

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Ägare; Staten SJ, Box 1153, 111 81 STOCKHOLM.
Fastighetsbeteckning; Västervik 2:2.

Avstånd från Västervik; 4,5 km.D
Avstånd från Hultsfred; 66,0 km.D
Km; 0,0 (kilometertal i järnvägens längdmätning, dvs med Jenny som km 0).B
Km; 114,3 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).D
Höjd över havet; 11,6 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Jy.B
Signatur som statlig järnväg; Jy.B
Öppnad som station den 16/8 1879.B

136

smalspår. Numera är smalspåret bortkopplat från banan. Förmodligen är det bara en tidsfråga
(och eventuellt en ekonomisk fråga) innan spåren kopplas ihop igen. Då har vi genast även ett
genomgående smalspår också. Utöver dessa finns två smalspåriga växelspår. Här har funnits
minst ett växelspår eller stoppspår till, vilket växelmekanismen skvallrar om.

På platsen finns endast träperronger.

För fler detaljer, se Edlund & Johannisson 1995.

Stationen i byn
Jenny station ligger en bit söder om byn med samma namn i ett jordbruks-område. Stationen har
en pampig infart, en allé leder till den från byn. Stationen var en förgreningsstation, här strålade
järnvägarna från Nors-holm och Hultsfred samman och gick på gemensamt spår in till Västervik.

Foto- och kartdokumentation

Jenny station (Foto från TJF).

137

Träperrongen i Jenny (Foto från TJF).

Utsnitt ur Generalstabens karta över Sverige.

138

Utsnitt ur Gröna kartan.

Utsnitt ur Ekonomiska kartan.

139

44 - Slipspårets lastplats

Historik
Var lastplats vid ett industrispår som ledde till dagens Slip Naxos.

Dagslägesrapport
Vid Slipspårets lastplats finns inga lämningar kvar.

FAKTARUTA - SLIPSPÅRET

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Avstånd från Västervik; 1,4 km.F
Avstånd från Hultsfred; 69,1 km.F
Km; 117,4 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Slipsp.E

140

141

45 - Västerviks lastplats

Dagslägesrapport
Vid Västerviks lastplats finns inga lämningar kvar.

FAKTARUTA – VÄSTERVIK LP

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Avstånd från Västervik; 1,0 km.F
Avstånd från Hultsfred; 69,5 km.F
Km; 117,8 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Stationssignatur; Vklp.B
Öppnad som lastplats den 10/6 1950.B
Nedlagd den 31/5 1959 (uppgick i Västerviks station).B

142

143

46 - Karstorpsvägens hållplats

Dagslägesrapport
Vid Karstorpsvägens hållplats finns inga lämningar kvar.

FAKTARUTA - KARSTORPSVÄGEN

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/ Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Avstånd från Västervik; 0,8 km.F
Avstånd från Hultsfred; 69,7 km.F
Km; 118,0 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Öppnad som hållplats 1973.B

144

145

47 - Lyckerums hållplats

Dagslägesrapport
Vid Lyckerums hållplats finns inga lämningar kvar.

FAKTARUTA - LYCKERUM

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Avstånd från Västervik; 0,7 km.F
Avstånd från Hultsfred; 69,8 km.F
Km; 118,1 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Signatur som statlig järnväg – Lym.B

146

147

48 - Tjustskolans hållplats

Dagslägesrapport
Vid Tjustskolan finns idag en modern hållplats med kur i stålprofiler. Här finns en plåtstins och
perrongen har kant i cement och ytlager av asfalt. Förbi går treskensspåret och här finns även en
övergång för cykel- och gångtrafikanter.

Fotodokumentation

Tjustskolans hållplats 2001.

FAKTARUTA - TJUSTSKOLAN

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Avstånd från Västervik; 0,6 km.F
Avstånd från Hultsfred; 69,9 km.F
Km; 118,2 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Stationssignatur; Tjsk.B
Öppnad som hållplats 1990.B

148

149

49 - Västerviks station

Station som öppnades vid invigningen av bandelen Västervik-Bersbo.

Historik
Västervik omnämns 1900 som trafikplats med sidospår till hamnen på 1051 meter, lastkaj,
vagnvåg, lyftkran samt reparationverkstad.8

Västervik klassades 1921 som sjundeklasstation. I Västervik fanns en föreståndare för flera
expeditioner. Här fanns expedition för biljetter samt avgående och ankommande fraktgods. Här
fanns även en tullkammare.
Här fanns ett frilastspår med plats för 50 vagnar och en lastkaj med plats för sex vagnar samt ett
bispår till hamnen och diverse industrier. Här fanns en lyftkran med 10 tons lyftkraft och en
vagnvåg med 20 tons bärighet. Hamnen hade ett djup av sex meter, en kajlängd på 400 meter
samt ett hamnspår med plats för 60 vagnar. Här fanns en hamnkran, två kolgivningsbryggor för
korgar, en vattenkastare för lok, 16(!) stallrum för lok samt en vändskiva med 13 meters
diameter. Belysningssystemet drevs med elektricitet och gas. År 1921 var det 118 km till
Norsholm från Västervik.2

Dagslägesrapport
Vid järnvägsstationen i Västervik har normalspåret tagit över. Alla perronger som finns är till för
normalspåret och vid stationshuset finns ingen plats för smalspåret. Alla hamn- och bispår är
rivna eller om-byggda till normalspår. In till Västerviks station kommer treskensspåret och där
delar det sig i normalspår och smalspår. Både normalspåret och smalspåret delar sig ytterligare,
flera gånger. Som mest finns det sex parallella smalspår.

Allra längst västerut på bangården har smalspåret börjat ta plats igen. Här håller det gamla
rundstallet på att renoveras. Rundstallets vänd-skiva har ännu inte kommit på plats. Stallet har

FAKTARUTA - VÄSTERVIK

Kalmar län, Västerviks kommun och gamla Västerviks stad.
Kartblad Gröna/Topografiska kartan; 7G Västervik SO
Kartblad Ekonomiska kartan; 7G 0j Västervik

Ägare; Aktiebolaget Ernst Norrthon, Riddargatan 21, 6 tr, 114 57 STOCKHOLM.
Fastighetsbeteckning; Västervik 2:9.

Avstånd från Hultsfred; 70,5 km.D
Km; 118,8 (kilometertal i järnvägens längdmätning, dvs med Norsholm som km 0).B
Höjd över havet; 13,3 m.D
Stationssignatur som enskild järnväg (före förstatligandet 1/7 1949); Wk/Vk.B
Signatur som statlig järnväg; Vk.B
Öppnad som station den 16/8 1879.B

150

rappad fasad, målad i gult. Dörrar och portar är ljusgröna och fönster är bruna. Taket är be- lagt
med papp. In i rundstallet går ett normalspår, ett treskensspår och ett smalspår. Utanför
rundstallet finns ett stoppspår som österut för-grenar på bangården. Här finns även en
överföringsramp.

Det finns ytterligare fyra byggnader invid smalspårsbangården. Här finns en gul byggnad med
gröna portar på sidan från bangården, märkt garage. Här finns en förrådsliknande byggnad med
fasad i gul stående träpanel, grå dörrar och vita vindskivor. Här finns en brun rappad byggnad
med vita fönster och rött plåttak. Här finns dessutom en verkstad in i vilken tre spår leder.
Byggnaden har fasad dels i gul rappning, dels i plåt, grå portar, fönster och dörrar.

Stationen i staden
Västerviks station ligger utanför den gamla stadskärnan och är en
symbol för den tid då industrin var på frammarsch i Sverige. En pampig
byggnad på en plats utanför den gamla staden och som blev ett centrum
för den nya. Att Västervik skulle ha en station var ganska givet
eftersom det sedan gammalt var en hamnstad till och från vilken
produkter skeppades in och ut.

Kartdokumentation

Utsnitt ur Gröna kartan.

151

Fotnoter

Brödtext

1) Växjö-Hultsfred-Västerviks nya Järnvägsaktiebolags hemsida.
2) Carl Olofsson 1921.
3) Karl D. P. Rosén 1932.
4) Peter Sjöquist 2000.
5) Susann Johannisson 1999.
6) Hultsfreds kommuns hemsida.
7) Föreningen Smalspåret Växjö-Västerviks hemsida.
8) John Lundberg 1900.
9) Svenska Järnvägsföreningen 1926.
10) Edlund & Johannisson 1995.
11) Karl D. P. Rosén 1952.
12) Nordisk familjebok 1921.
13) Svensk uppslagsbok 1955.
14) Svensk uppslagsbok 1949.
15) Nordisk familjebok 1909.
16) Svensk uppslagsbok 1954.
17) Nordisk familjebok 1904.
18) Svensk uppslagsbok 1950.
19) Informationsbroschyr från TJF och FAS 2000.

Faktarutor

A) VÅHJ:s tidtabellsbok gällande from 1 juli 1940.
B) Växjö-Hultsfred-Västerviks nya Järnvägsaktiebolags hemsida.
C) Carl Olofsson 1921
D) NVHJ:s tjänstgöringstidtabell gällande from 15 maj 1930.
E) NVHJ:s tidtabellsbok gällande from 9 juni 1947.
F) Författarens uträkning utifrån kilometertalet.

152

Källor

Skriftliga källor

Edlund, Richard & Susann Johannisson. Kort beskrivning och bedömning av hållpplatser och stationer,
Smalspårsjärnvägen sträckan Västervik-Totebo. 1995 (arbetsmaterial)

Johannisson, Susann. Smalspåret sträckan Hultsfred -Länsgränsen kort beskrivning av stationerna.
Kalmar. 1999. (arbetsmaterial)

Järnvägsmiljöer, byggnader och banor, broschyr till kulturhusens dag 1999

Kalmarnas 1978 – Kalmar nations årsbok, temanummer.

Knutz, Anders. En bok om Vena och Hultsfred . Vimmerby. 1960.

Lundberg, John. Sveriges och Norges jernvägar och stationer. Stockholm. 1900.

Olofsson, Carl. Sveriges järnvägar. Stockholm. 1921.

Rosén, Karl D. P. (red.) Svenska orter: Del 1:2 . Stockholm. 1932.

Rosén, Karl D. P. (red.) Svenska orter: Del 2:2 . Stockholm. 1952.

Sjöquist, Peter. (red.) Smalspåret Växjö-Västervik ”kulturjärnvägen”.
 Småland, Stockholm & Köpenhamn. 2000.

Smalspårsinform – Föreningen Smalspåret Växjö-Västerviks tidskrift.

Svenska föreningen för byggnadsvård. Bebyggelsehistorisk tidskrift nr 12 – temanummer.

Svenska järnvägsföreningen 1876-1926. Stockholm. 1926.

Föreningen Smalspåret Växjö-Västerviks hemsida (20010414):
http://w1.892.telia.com/~u89202950/fsvvnytt.html

Hultsfreds kommuns hemsida (20010414):
http://nywww.hultsfred.se/kultur/lokalhis/teltria.htm
http://nywww.hultsfred.se/kultur/lokalhis/venajvg.htm

Växjö-Hultsfred-Västerviks nya Järnvägsaktiebolags hemsida (20010414):
http://w1.892.telia.com/~u89202950/tpl.htm

VÅHJ:s & NVHJ:s tidtabellsböcker & tjänstgöringstidtabeller.

Västervikingen – Tjustbygdens järnvägsförenings tidskrift

Växjö –Hultsfred-Västerviks järnväg – kulturhistorisk utredning delen
 Växjö-Hultanäs

Informationsbroschyr från TJF & FAS.

153

Muntliga källor

Ola Almqvist – Tjustbygdens järnvägsförening.

Daniel Niklasson – Tjustbygdens järnvägsförening.

Håkan Nilsson vid Västerviks kommun

Annika Sandström vid Vimmerby kommun.

Tom Sundberg vid Hultsfreds kommun

Stig Svallhammar – Tjustbygdens järnvägsförening.

Bildkällor

Anders Jansson; Fotografier av Anders Jansson – Göteborg.

AK; Knutz, Anders. En bok om Vena och Hultsfred. Vimmerby. 1960.

JMH; Fotografier av Jan Mark de Haan - Ronneby.

SJF; Fotografier av SJ Fotoklubb - Norrköping.

TJF; Fotografier från Tjustbygdens järnvägsförenings arkiv – Ankarsrum.

Fotografier från Daniel Niklassons privata samling.

