

Smalspåret vid Ohs bruk

Byggnadsminnesutredning av industribanan
Ohs bruk - Bor

*Gällaryds och Voxtorps socknar i Värnamo kommun,
Jönköpings län*

Smalspåret vid Ohs bruk

Byggnadsminnesutredning av industribanan Ohs bruk - Bor

*Gällaryds och Voxtorps socknar, Värnamo kommun
Jönköpings län*

Omslagsbild: Tyska loket närmar sig Gimmarp station. Fotograf: Christian Tellerup
Rapport och foto: Margareta Olsson
Grafisk mall: Anna Stålhammar
Tryck: Arkitektkopia, Jönköping

Jönköpings läns museum, Box 2133, 550 02 Jönköping
Tel: 036-30 18 00
E-post: info@jkpglm.se
www.jkpglm.se

Utdrag ur tryckta och ajourhållna ekonomiska kartor är återgivna enligt tillstånd:
© Lantmäteriet. Ärende nr MS2007/04833.

© JÖNKÖPINGS LÄNS MUSEUM 2017

Innehåll

Inledning.....	5
Syfte	5
Historik.....	6
Ohs bruk.....	6
Ohs Bruks Järnväg.....	7
Järnvägsbygget 1907-1910.....	7
Järnvägen under driftstiden 1910-1967.....	9
Nedläggningen 1967.....	11
Museijärnvägen Ohsabanan.....	11
Nulägesbeskrivning.....	12
Bansträckning.....	12
Bangårdar, stationer och hållplatser.....	12
Bruksområdet i Ohs.....	12
Museijärnvägens personbangård i Ohs.....	13
Hållplatser längs banan.....	14
Stationsområdet i Bor.....	15
Banvaktarhus och dressinboda.....	16
Banvallar och skärningar.....	16
Banöverbyggnad.....	17
Stensatta diken.....	19
Väggkorsning och vägsignaler.....	19
Stängsel.....	19
Ägarförhållanden.....	19
Kulturhistorisk bedömning.....	20
Administrativa uppgifter.....	22
Referenser.....	22

Bilagor

Spårplaner över Bors station och Ohs bruk, hämtade från artikeln Ohs Bruks Järnväg i boken *Skogen tar tåget* 1992, sammanställda av Lennart Welander utifrån ett flertal bankartor ur SJ:s arkiv.

Utdrag ur digitala vägkartan blad 63E SV och SÖ.

Museijärnvägens personbangård i Ohs med det nedlagda bruket i fonden.

Inledning

Ohs bruks järnväg lades ned 1967 men fick ligga kvar som transportreserv till bruket. Genom bildandet av Ohs Bruks Järnvägs Museiförening 1970 har smalspåret kunnat bevaras och har utvecklats till en av landets mer välkända museijärnvägar och ett uppskattat turistmål. Efter nedläggningen av sulfitfabriken 1978 revs stora delar av fabriken. Framtiden för det numera sargade fabriksområdet är ovisst efter att det nyligen sålts. Fråga om byggnadsminnesförklaring av industribanan vid Ohs bruk har inkommit till länsstyrelsen. På uppdrag av länsstyrelsen har Jönköpings läns museum utfört föreliggande byggnadsminnesutredning av Ohs Bruks järnväg i sin fulla sträckning mellan Ohs bruk och Bor, genom både Gällaryds och Voxtorps socknar i Värnamo kommun. Utredningen genomfördes under februari månad 2017 av byggnadsantikvarie Margareta Olsson vid läns museet. Själva inventeringen av järnvägen skedde under sakkunnig guidning av Bo-Lennart Andersson, ordförande i museiföreningen. Väderförhållandena vid tillfället, med lätt snöfall, försvårade inventeringen.

Syfte

Utredningen syftar till att genom analys av industribanans historia och nuvarande status närmare belysa om dess kulturhistoriska värden uppfyller villkoren för en byggnadsminnesförklaring enligt Kulturmiljölagen.

Området kring Ohs sulfitfabrik år 1947 med sågverk och hyvleri till höger. Notera spårens sträckning inom fabriksområdet. Vid infarten längst till vänster, parallellt med magasinet, fanns ett stickspår där ett vagnset står uppställt. Spåren gick ned i sjön för att underlätta lastning av det flottade timret. Mitt i bilden syns fabriakens utlastningshall och ångloksstallet. Flygfoto AB Flygtrafik i JLM:s arkiv.

Historik

Ohs Bruk

Vid Osaåns utlopp i sjön Rusken anlades 1668 Ohs järnbruk. Bruket drevs fram till 1869 då masugnen, efter ökad konkurrens och kristider, tvingades blåsa ned för sista gången. År 1893 inköptes bruksfastigheten av ingenjör Sanfrid Berglund, ägare av Habo sulfitfabrik. Tanken med förvärvet var att bygga en ny sulfitfabrik och kunna utnyttja den skog och vattenkraft som fanns på platsen. Pappersmassabruket i Ohs med tillhörande elkraftverk stod klart 1895. Det utgjorde en ganska blygsam anläggning som 1918 producerade omkring 3000 ton sulfitmassa. Vid bruket fanns även sågverk, hyvleri, kvarn och mejeri.

Vid infarten till bruket. Vykort från 1920-talet i Ohs Bruks museijärnvägs arkiv.

Ohs Bruks Järnväg

Järnvägsbygget 1907-1910

När pappersmassabruket anlades var man initialt hänvisad till landsvägstransporter med häst- och oxforor till Lammhult vid Södra Stambanan. Efter att Borås-Alvestad järnväg öppnat 1902, lades transporterna om till stationen i Bor. Sanfrid Berglund satsade på trävaruförädling och utökade 1905 brukets skogsegendomar väster om sjön Hindsen samt uppförde en ångsåg i Tagel vid sjöns sydspets. År 1906 anlades ett industrispår med hästdrift den dryga kilometern mellan Tagels ångsåg och Bor. Järnvägen byggdes med 600 mm spårvidd och klen räls (4 kg/m).

För att lösa det besvärliga transportläget för Ohs Bruk väcktes nu tanken på att förlänga banan. Erfarenheter från andra industribanor med smalspår av s k Decauville-typ, visade på fördelar som låga anläggningskostnader och billiga fordon. När Helsingborg-Råå-Ramlösa Järnväg, HRRJ, tillika landets första Decauvillebana, 1906 skulle breddas och materialet bjöds ut till försäljning passade Ohs Bruk på att köpa begagnade lok, vagnar och spår.

Uppdraget att projektera banan gick till Johan Hallmén, baningenjör vid Växjö-Tingsryd och Växjö-Åseda järnvägar. Hallmén medverkade även som kontrollant under själva bygget. Banbygget kom i gång senhösten 1907 men hade då försents av en segdragen tvist med en av markägarna, trävaruhandlare Ekwall, som vägrade teckna avtal. Trots att tvisten drevs vidare till domstol fortgick bygget utan ändrad bansträckning. Banan fick en sträckning som i stora delar följer den gamla forvägen mellan Ohs och Bor. Hästbanan till Tagel kunde nyttjas den första sträckan men byggdes om med kraftigare räls. Vid stigningarna strax efter Tagel krävdes en hel del sprängnings- och schaktarbeten. Ändå klarade man inte att hålla 33 promilles lutning utan stigningen kom att uppgå till hela 40 promille i den s k Kvarnbacken. När höjddatån nåddes vid Stensjön, anlades ett stickspår. Den branta stigningen och ångloken måttliga dragkraft innebar en begränsning i tågens kapacitet. Med stickspåret kunde flera vagnset dras upp, kopplas samman och dras vidare till Ohs. Motsvarande stickspår anlades av samma skäl vid Gimmarp eftersom bansträckningen till Ohs har en kraftig lutning. Utöver den terrasserade banvallen och bergsskärningen vid Tagel anpassades bansträckning så att naturliga hinder i form av bergknallar och vattendrag kunde undvikas, i syfte att hålla ner anläggningskostnaderna.

Vid banbygget anlätades både professionella rallare och arbetare från bygden och bruket. En av arbetsledarna var Axel Stenqvist, född i Gimmarps by som nyligen medverkat vid bygget av Inlandsbanan. Schaktmästare var en herr Andersson från Bor. Banan togs successivt i bruk för transport av byggmaterial under själva bygget. Grus till banvallen hämtades längs banan, bland annat vid Älgaryd där ett

Decauville-spårmoduler med fasta plåtslipers, bland museiföreningens historiska material.

Decauville och Kostasystemet (enligt Wikipedia)

Decauvillebana är ett system för lätt flyttbar smalspårjärnväg. Idén utvecklades av den franske ingenjören Paul Decauville 1876, men kom inte till vid användning innan Decauville demonstrerade sådana vid Världsutställningen 1889 i Paris. En decauvillebana lades ut som byggsats med räls i sektioner, där rälerorna var förmonterade på sliprar i plåt. Spårvidden varierade mellan 400 mm och 600 mm (I Sverige avses decauvillejärnvägar spårvidden 600 mm).

Systemet används för industrispår, t.ex. inom större brädgårdar, stenbrott och vid tillfälliga transporter vid schaktningsarbeten, vid torvbrytning, i gruvor o d. Har även använts militärt för byggnadsarbeten i fält, samt anläggningsarbeten i samband med järnvägsbyggen. Ingenjören Axel Hummel utvecklade decauillesystemet och fäste rälerorna vid träslipers istället för plåtsyllar. Han sålde sedan idén genom företaget Kosta Jernvägsbyrå. På detta sätt kunde mer permanenta banor byggas och flera svenska järnvägslinjer kom att byggas efter denna princip. Den första smalspåriga industribanan anlagd av Hummel var Kosta-Lessebo Järnväg som invigdes 1888. Helsingborg-Råå-Ramlösa järnväg öppnades 1891 med direktimporterade lok, vagnar och spårmaterial från Decauville.

Vykort med brukets nyligen invigda järnväg vid brukshandeln i Ohs 1910. Det första ångloket, vilket var av Decauvilles-typ 6 samt vagnarna inköpta från Helsingborg-Råå-Ramlösa järnväg, tillverkade vid Helsingborgs mekaniska verkstad. Ur Ohs Bruks museijärnvägs arkiv.

tillfälligt stickspår lades ut vid grustäkten. Längs sträckningen mellan Stensjön och Gimmarp, som består av skogsbevuxna mossmarker med flera tjärnar, tvingades man anlägga banan på en risbädd. Sliprar av furutimmer togs fram vid brukets sågverk. Spårmaterial som köpts in från HRRJ bestod av 1840 spårmeter 14 kg/m-räls och 4 växlar. Därutöver anlades banan med 11 kg/m-räls, vars ursprung inte kunnat klarläggas.

Järnvägen stod helt klar för trafik 1910. Eftersom den enbart var avsedd för brukets godstrafik söktes ingen koncession för allmän trafik initialt. Brukets produktion av pappersmassa i balar och sågat virket transporterades till Bor och i motsatt riktning hämtades råvaror i form av massaved, kalksten och svavel. Vid Bors station anlades en omlastningskaj parallellt med normalspåret i banområdets östra del. För att klara mellanlagringen vid stationen byggdes ett godsmagasin och en bostad för omlastarna. Bruksbanans separata bangård anlades strax norr om stationen och bestod av ett rundspår, ett stickspår och en vändskiva för vändning av ångloken. Två vändskivor hade ingått i köpet från HRRJ, båda tillverkade av Ljunggrens Mekaniska Verkstad i Kristianstad 1891. Vid sågverket i Tagel fanns ett stickspår. Sågen som vid tiden ägdes av Bark & Warburg AB, Göteborg trafikerade banan till Bor med sina hästdragna tåg. Till markägaren i Gimmarp levererades ibland foder och gödning. Inom bruksområdet i Ohs var spårdragningen omfattande med sidospår till massafabrikens utlastningshall, sågverket och vedupplaget. Ett spår var neddraget i sjön Rusken för att underlätta lastning av timmer som flottats till bruket. En spårkorsning beställdes 1910 från Wilh. Sonesson & Co i Malmö. Lokstallet var beläget bredvid utlastningshallen. Inom bruksområdet fanns ett triangelspår där ångloken kunde vändas. Om den andra vändskivan initialt ingått i brukets spårssystemet är osäkert. Möjligen kan den ha varit belägen inne i själva lokstallet. Det förkom en del spårbundna transporter

Franska loket på väg att lämna stationen i Bor, med Borås-Alvestas järnvägs magasin och stationshus i bakgrunden. Foto: från 1910 ur Ohs Bruks museijärnvägs arkiv.

internt på bruksområdet, däribland brännved till panncentralen och bräddor till brädgården söder om bruksområdet. Dessa skedde med trallvagnar som drogs med häst. Längs raksträckan in mot bruket uppfördes två massamagasin, det större med ett rundspår framför.

Banan sköttes av tre banvaktare, däribland banbyggaren Axel Stenqvist som bodde i Gimmarp. En banvaktarbostad byggdes 1925 invid järnvägen i Älgaryd. Vid banunderhållet nyttjades dressiner. Dessa var uppställda i fyra dressinbodas, regelbundet placerade utmed banan. Bodarna nyttjades även som vindskydd under arbetspassen.

Järnvägen under drifttiden 1910-1967

I affären med HRRJ ingick ett Decauville-ånglok typ 6, tillverkat 1897 och tio vagnar. Med tanke på banans branta profil och den tunga godstrafiken var "Franska loket" relativt svagt. Den ursprungliga vagnparken bestod av fem tvåaxliga flakvagnar och fem boggivagnar, samtliga tillverkade vid Helsingborgs Mekaniska Verkstad utom en som var bygd av Decauville 1889. När järnvägen togs i bruk 1910 inköptes ytterligare åtta godsvagnar från Helsingborgs järnväg som byggdes om till sk godsfinckor.

Att klara godstrafiken med ett lok var ohållbart i längden. När bruket under första världskriget ålades att frakta ved åt Statens Bränslekommission tvingades man i all hast att inköpa ett litet undermåligt ånglok tillverkat 1898 vid Helsingborgs Mekaniska Verkstad. Efter krigsslutet fanns begagnat tyskt järnvägsmaterial

till salu. 1920 köptes ett kraftigt åttakopplat krigslok från Tyskland som blev banans driftslok. Vagnparken utökades 1923-25 med hela 17 st öppna sk brigadvagnar och 6 st godsfinckor. Detta var lok och vagnar som använts av Deutsche Feldbahn vid fronten under kriget. När banan ännu var i gott skick körde man hela den 14,8 km långa sträckan, med Feldbahnlok och vagnar, på 45 minuter.

Vägnätet kring Ohs var vid denna tid undermåligt varför järnvägen inofficiellt kom att användas för enklare persontrafik. Svårigheter med att hindra denna obehöriga trafik ledde 1914 fram till en framställan om koncession för allmän trafik. Enligt svaret från chefen vid Östra Väg- och vattenbyggnadsdistriktet skulle banan behöva ordnas *med bank, diken, slänter och bergsskärningar, nedbringas till 25 promilles lutning, inlägga trummor o komplettera med nya syllar och stängsel, station vid Ohs, vaktstuga och signaler.* Arbetena för en anpassning till allmän trafik bedömdes säkert som allt för omfattande och kom aldrig till stånd. Istället fortsatte den inofficiella trafiken med passagerare som, på egen risk, fick åka med i godsvagnarna.

Ett impregneringsverk anlades på 1930-talet intill järnvägen ca 700 meter från bruket. Här impregnerades kraftledningsstolpar och slipers till SJ, vilka tillverkats vid bruket. Givetvis nyttjades dessa slipers, avsedda för normalspårig järnväg, vid underhållet av Ohsabanan. För frakten av stolparna anskaffades fyra timmervagnar från den nedlagda Stavsjöbanan.

Redan 1933 förlorade sidospåret ned i sjön Rusken sin betydelse i och med att timret delvis började transporteras med lastbil.

Efter andra världskriget började landsvägstrafiken att expandera. Planer på en nedläggning av järnvägen fanns, inte minst med tanke på att loken var slitna. Eftersom vägnätet kring Ohs vid tiden var dåligt satsades man trots allt på en upprustning och effektivisering av banan. Genom ett förmånligt köp kom bruket 1948 över ett motorlok och ett stort parti 17 kg räls. Ångloksepoken var över och ett nytt lokstall med reparationsverkstad byggdes. Ett av ångloken

Omlastning från brukets järnväg till normalspåret vid stationen i Bor, 1961. Ohs Bruks museijärnvägs arkiv.

byggdes om till motorlok och sattes i trafik mellan sågverket och brädgården och erhöll ett eget lokstall. På 1950-talet börjande man transportera svavel i s k storbehållare, vilka vinchades över, med lokets dragkraft, till smalspåret boggievagnar i Bor. En sista stor upprustning av järnvägen skedde vid 1960-talets början då 1000-tals nya sliprar, från det egna impregneringsverket, lades in. Även delar av rälsen ska ha ersatts mot ny i grövre dimension, främst i backarna och över mossarna.

Nedläggningen 1967

Ohs bruk drevs av familjen Berglund fram till 1960 då det såldes till skogsindustrikoncernen Billeruds AB. Intresset för bruket låg främst i dess skogsegendomar. Koncernen drev dock bruket vidare. Trafiken på Ohsabanen fortgick ännu 1964-65 med två turer om dagen, detta trots att sågverket nyligen avvecklats. Den definitiva nedläggningen av järnvägen kom vid semestern 1967. Vid nedläggningen bedömdes banan fortfarande som ekonomiskt fördelaktig men var samtidigt så nedsliten att man helt enkelt inte kunde fortsätta att köra. Skrotfirmor inkom med anbud om rivning men bruket ville behålla banan som transportreserv. Delar av vagnparken lämnades utmed linjen, som började växa igen.

Museijärnvägen Ohsabanen

Som en av många nya järnvägsföreningar i landet, bildades 1970 Ohs bruks museijärnväg med syfte att rädda smalspåret. Kontrakt tecknades med Billeruds AB om att få disponera banan och dess rullande materiel mot att dessa vårdades och underhölls. Den igenvuxna banan röjdes. Eftersom den egentliga bangården låg inom bruksområdet fick föreningen istället rätt att disponera ett av pappersmagasinen vid infartssträckan till bruket. Magasinet renoverades och fick tjänstgöra som lok- och vagnstall. Ett mindre spårområde byggdes framför lokstallet. Även om målsättningen var bevara och upprätthålla godstrafiken, blev en inriktning turistjärnväg med persontrafik nödvändig för att kunna finansiera verksamheten. Vid rundspåret framför magasinet anlades därför en perrong, till vilken ett litet stationshus flyttades hit 1980. En större uppställningsbangård med nya lokstallar och verkstad anlades på 1970-talet. Vid bangården i Bor, där vändskivan rivits i samband med övergången till motorlok, har spårsystemen i senare tid försetts med vändskiva. Även här har en perrong med ett litet stationshus tillkommit för turisttrafiken. Övergången till museijärnväg med persontrafik har inneburit säkerhetsmässiga tillägg i form av ett enklare signalsystem etc.

I samband med att man 2008 byggde om stationsområdet i Bor med planskild gångpassage under järnvägen revs magasinet och omlastningsspåret.

Lokstall och reparationsverkstad för motorloken från omkring 1950. En av få bevarade byggnader inom det numera sargade bruksområdet i Ohs.

Spåret ned mot vedgården 1966. Inom bruksområdet finns idag endast ett växelspår som leder in i lokstallet. Detta anlades av museiföreningen i slutet av 1970-talet.

Infarten till bruksområdet 1966. Ett spår leder in i motorloksstallet. Den omfattande spårdragningen inom bruksområdet revs helt under 1970-talet. Bild: privat Jan-Anders Wihrén.

Nulägesbeskrivning

För att tydliggöra förändringen som skett sedan järnvägen lades ned 1967 har bilder som togs privat av Jan-Anders Wihrén i december 1966 tagits med och ställts i relation till dagens förhållanden.

Bansträckningen

Järnvägen ligger kvar i hela sin ursprungliga sträckning, med undantag av spåren inom brukområdet i Ohs, som revs under 1970-talet och det nyligen rivna omlastningsspåret vid Bors station. Därmed kvarstår 14 500 m av den 14 769 m långa banan.

Efter nedläggningen av ångsågen i Tagel, i början av 1940-talet, revs spåret och växeln in till sågen. Idag ligger banvallen kvar. Sannolikt kvarstår inga spår inom området.

Bangårdar, stationer och hållplatser

Bruksområdet i Ohs

Efter järnvägens nedläggning 1967 kom hela det omfattande spårsystemet inom bruksområdet att rivas. 1978 lades driften ned vid sulfittfabriken och efter nedläggningen revs delar av fabriken.

Idag är delar av fabriksområdet avstyckat och inhägnat, samt inger ett sargat och öde intryck. Kvar finns motorloksstallet med sin verkstad från omkring 1950. Byggnaden har en framträdande placering invid vägen i samhället. Efter brukets nedläggning fick museiföreningen möjlighet att disponera lokverkstaden. Ett växelspår anlades därför åter in till lokstallet, vilket kvarstår idag. I reparationsverkstad finns smörjgrop och travers från brukstiden medan all annan verkstadsutrustning har flyttats. Efter ägarbytet nyligen disponerar museiförening inte lokstallet längre.

Vid raksträckan in mot bruket ligger massmagasinet med rundspår framför. Mittemot låg en mindre timrad byggnad, vars funktion är okänd. Jämför bild på sid 5. Bild från 1966 tagen av Jan-Anders Wihren.

Museijärnvägens personbangård i Ohs

Vid den gamla upplagsplatsen längs raksträckan väster om bruksområdet anlade museijärnvägen, under 1970-talet, sin station och bangård med verkstäder och lokstall. Området röjdes upp och sankpartier fylldes ut. Av äldre förrådsbyggnader på platsen kvarstår numera enbart det stora massmagasinet från 1910-talet. Byggnaden är relativt oförändrad och nyttjas alltjämnt som magasin av föreningen. Ett järnvägscafé har dock inretts i den västra änden och nya fönster tagits upp.

Framför magasinet har en stationsmiljö byggts upp med perrong av kvaderhuggen sten och ett mindre stationshus hitflyttat från Grännafors vid Södra Stambanan. Det äldre rundspåret har lagts om för att ansluta till perrongen. Stor omsorg har ägnats miljön för att stationen ska inge ett autentiskt intryck, bland annat vad gäller skalan och valet av stationsbyggnad.

Museijärnvägens station, uppbyggd för att illustrera hur en stationsmiljö vid en smalspårig järnväg kunde ha sett ut kring sekelskiftet 1900. Till höger ligger massmagasinet från 1910-talet.

Området kring raksträckan in mot bruket nyttjades som upplagsplats och lastning. Ytterligare ett magasin fanns längre västerut, tidigare försett med eget stickspår. Mittemot detta fanns ett mindre skjul. Bild från 1966 tagen av Jan-Anders Wihren.

Pappersmassamagasinet som byggdes samtidigt som järnvägen 1910 är en av få bevarade delar av lastplatsen utanför bruksområdet. I magasinets västra del har ett café inretts med tillhörande uteservering. Även om dessa tillägg försökts anpassas till stationsmiljön, bidrar de till att karaktären av turistanläggning förstärks.

Museijärnvägens ragerbangård med vändskiva, och verkstad och lok- och vagnhallar i plåt är i sin helhet anlagd på 1970-talet. Kolboden och vattenhästen är även nya tillskott.

Väster om stationen ligger museijärnvägens rangerbangård, med flera parallella uppställningsspår. Bangården, söder om spåren består av motorlokstall, vagnhall och lokverkstad samt sågverk för kapning av räls, med vändskiva framför. Intill vändskivan ligger en kolbod och en vattenhäst som nyttas vid ångloksdrift. Vid tiden då järnvägen trafikerades med ånglok förekom inga vattenhästar. Istället skedde påfyllnaden vid närliggande vattendrag längs banan med hjälp av ejektor ombord på loket. Vid museijärnvägen sker vattenpåfyllningen både med vattenhästar och med hjälp av ejektor vid vattendragen.

Hållplatser

Vid både Stensjön och Gimmarp fanns last- eller hållplatser under bruksbanetiden. Dessa var mycket enkelt arrangerade utan perrong och endast med ett stickspår där vagnar kunde ställas upp.

Vid Stensjöns lastplats är miljön i stort sett oförändrad. Undantaget är dock en mindre skogskoja som flyttats hit samt en träperrong.

Lastplatsen vid Stensjön är relativt oförändrad. Vid stickspåret som här bevarats demonstreras ibland uppställning av godsvagnar under järnvägsturerna.

Vid lastplatsen i Gimmarp finns nu en av museijärnvägens stationer samt ett rundspår för tågmöten.

Vid Gimmarp har lastplatsen utvecklats till en station med möjlighet till uppehåll. Vid stationen har en stensatt perrong anlagts och miljön har vidare försetts med stationshus, toalett och vattenhäst för ångloken. Det ursprungliga stickspåret har ersatts med ett nytt rundgångsspår som möjliggör tågturer att vänder vid stationen.

En helt ny hållplats med stensatt perrong har anlagts av museijärnvägen i Älgaryd.

Stationsområdet i Bor

Numera slutar spåret i Bor, efter det att omlastningsspåret revs 2008, strax före bron till det mindre vattendraget. Vattendraget nyttjades enligt SJ bangårdskartor, som vattentag för ångloken. Spårsträckningen med rundspår finns kvar medan ett av den ursprungliga stickspåren saknas. Vändskivan och dess stickspår har återskapats i senare tid av museiföreningen. Invid rundspåret har en perrong med enkelt stationshus byggts upp för museijärnvägen.

Vid stationen i Bor revs bruksjärnvägens omlastningsspår och magasin 2008, varpå en funktion av central betydelse för bruksjärnvägen gick förlorad.

Invid det ursprungliga rundspåret har museijärnvägens station Bor Norra anlagts. Vändskivan är av sentida typ men har anlagts i samma läge som sin föregångare.

Samtliga fyra dressinbodlar längs banan finns bevarade i ett mycket genuint skick. Här är boden mitt emot banvaktshuset i Älaryd, vilken har uppförts med delar av en glasveranda från 1870-talet.

Banvaktarbostaden i Älgaryd präglas idag av en moderisering på 1950-talet. Verandan är dock oförändrad sedan 1925. Tomten med äldre fruktträd och spjälstaket har en välbevarad karaktär.

Banvaktshus och dressinbodlar

I Älgaryd finns banvaktarbostaden, Älgsjö, vilken byggdes 1925 åt banvaktare Otto Jonsson. Två generationer banvaktare har bott i huset och det ägs fortfarande av samma familj. Bostaden har samma utformning som flertalet arbetarbostäder vid Ohs burk och har sannolikt uppförts enligt typritning från bruket.

Banvallar och skärningar

Vid anläggningen av järnvägen har en rak sträckning, den kortaste vägen, inte alltid valts. Naturliga hinder i topografin, i form av bergsknallar och vattendrag har undvikits för att hålla nere anläggningskostnaderna. Detta har skapat en kurvig bansträckning i vissa delar, vilket är vanligt förekommande vid smalspåriga järnvägar. Särskilt längs sträckningarna mellan Sandbäcken och Krokliden samt mellan Stensjön och Tagel är kurvigheten påtaglig. Linjens tvärsaste kurva, med en radie på ca 100 m, ligger mitt i backen upp

Banan har många snäva kurvor, vilka har uppstått då man anpassat bansträckningen efter naturliga hinder. Här är kurvan vid Trångaberg.

mot Stensjön. Längs banan finns få ställen där man tvingats göra genombrytningar av berg eller kullar. Vid den kraftiga stigningen i höjd med Tagel finns en terrasserad banvall och en skärning av bergsknallen, vilka är från järnvägens anläggningstid. Vid kurvan i Trångaberg finns resterna av en banvall, där man någon gång påbörjat en uträtning av bansträckningen men som aldrig fullföljts.

Bansträckningarna omkring Stensjön och strax norr om Älgaryd löper över myrmarker och tjärnar. Här har banvallen anlagts på en risbädd. Den fuktiga miljön gör att granriset inte förmultnar och samtliga risbäddar härrör sannolikt från järnvägens anläggningstid. Ett potentiellt hot mot risbäddarna på sikt är om grus och humusmaterial tränger ned från banvallen.

Banvallen är ursprungligen anlagd av naturgrus och har i huvudsak en relativt plan profil utan uppbyggd bank. Detta enkla anläggningssätt är typiskt för det tidiga 1900-talets smalspåriga järnvägar, och skiljer sig från statligt anlagda normalspåriga järnvägar. Vid underhåll och förnyelse av banvallen har järnvägsföreningen i senare tid övergått till att nyttja makadam. Samtidigt förbättras banvallen med upphöjd krönprofil och diken. Motivet till detta har varit att förlänga livslängden på slipersen med ett mer dränerande utförande och härigenom på sikt minska behovet av arbetskrävande underhåll. Avsikten har även varit att förbättra banvallens bärighet. Med den ursprungliga banvallen uppstod problem med att rälsen trycktes ut, särskilt i de skarpa kurvorna. I vissa känsliga lägen såsom vid stationen i Ohs har naturgruset bibehållits.

Banvallen hålls relativt fri från ogräs och sly genom både regelbunden manuell röjning och kemiska bekämpningsmedel. Växtlighet förekommer men hålls tillbaka ifrån igenslyning i en grad som säker motsvarar skötselnivån under brukstiden.

Banprofilen innehåller branta stigningar, med mer än 30 promilles lutning, både i backarna från Ohs upp mot Ekebohult och längs sträckningen Stensjön-Tagel. Vid Kvarnbacken uppgår lutningen till hela 40 promille, vilket gör den till den brantaste järnvägssträckningen i landet.

Banöverbyggnad

Järnvägen är byggd enligt Decauville- och Kosta-systemet med 600 mm spårvidd, vilket var vanligt bland de tusentals industribanor som anlades i Sverige vid inledningen av 1900-talet. Vid anläggandet av järnvägen användes huvudsakligen klen räls i dimensionen 11 kg/m samt 1,8 km Decauville-räls, 14 kg/m, inköpt ifrån HRRJ. Vid övergången till motorlok 1945 lades vissa bansträckningar, främst i de branta partierna, om med grövre räls, 17 kg/m. Underhållet med rälsbyten har fortsatt i museiföreningens regi. De har använt äldre begagnad räls i dimensionerna 14 och 17 kg/m. I dagsläget har nästan all ursprunglig räls ersatts. Undantaget är inom det f d brädgårdsområdet i Ohs, där spåren från brukstiden ligger kvar

Längs vissa sträckor har banvallen moderniserats med en upphöjd krönprofil och med ballast av makadam. Därmed har smalspåret karaktäristiska banvall med naturgrus och låg profil förändrats. I denna sträckning förekommer även grövre räls (17kg/m) och sentida slipers. Spåret skiljer sig från det äldre utförandet eftersom de nya standardslipers, är kortare och kraftigare samt läggs in med exakta c/c -avstånd.

Smalspåret hade under brukstiden generellt en klenare räls, vilket resulterade i krokigheter. Banvallen var enkelt anlagd av naturgrus och saknade på många ställen uppbyggd bank. Bilden visar bansträckning intill pappermagasinet 1966, privat Jan-Anders Wihren.

Detalj av spårinfästning 1966 och idag. Redan 1966 förekom vinklade infästningsjärn. Däremot har underläggsplattor tillkommit som förstärkning i vissa lägen, främst i de snäva kurvorna. Rälsen monteras alltså med äldre rälsstik.

orörda. Klenare räls 14 kg/m, har använts främst vid stationerna. Sticksåret vid Stensjön har anlagts med begagnade Decauville-spår med stålslipers, för att kunna visa upp spårsystemet ur ett musealt syfte. I senare tid har man på vissa bansträckor övergått till grövre räls eftersom detta underlättar banunderhållet, då hela rälsen tål att lyftas sektionvis vid byten av slipers och banvallens övre ballast.

Smalspårerna anlades med slipers av furu tillverkade vid bruket. Dessa var relativt klena och av varierande längder. Vid banunderhållet under brukstiden övergick man sedan impregneringsverket anlades på 1930-talet till impregnerade standardslipers. På 1960-talet ska ett 1000-tal slipers ha ersatts med dylika. Av bilder från början av 1960-talet framgår att banan då hade slipers av varierande längder, men som generellt sett var längre än dagens. Vid slipersbyten nyttjar museiförening ofta begagnade SJ-slipers för normalspåriga järnvägar, som kapas på mitten. De är av kraftigare dimensioner vilket är en fördel bärighetsmässigt. Slipersen läggs in med c/c 600 mm, där den ökade precisionen är avvikande mot tidigare. Ett större parti av begagnade bokslipers har nyligen inköpts till underhållet av banan.

Samtliga växlar har, med övergången till grövre räls, varit tvungna att ersättas under museijärnvägens tid. Möjligen finns en originalväxel kvar vid Stensjöns station.

Sträckning av järnvägen år 1961 där den slingrar sig fram genom hagmarker med grindar för boskapen. Bild: privat Lars G Johansson.

Stensatta diken

Banan korsas av ett flertal bäckar och mindre vattendrag. Samtliga är försedda med balkbroar/trummor av kvaderhuggen sten från anläggningstiden. Någon enstaka av dessa ska i senare tid ha ersatts med plåttrumma.

Väggorsningar och vägsignaler

Säkerhetsanordningar i anslutning till väggorsningar var under bruksbanetiden mycket primitiva. Eftersom banan, med underantag av trafiken vid ångsågen i Tagel var intern kunde tågmoten hanterades genom planering. Vid större landsväggorsningar fanns kryssmärken, medan ljus- och ljudsignaler helt saknades. Vid nedläggningen av järnvägen togs vägskyltarna ned. När museiföreningen återupptog trafiken återuppsattes vägskyltarna och ett enklare signalsystem byggdes.

Större väggorsningar har grusade eller asfalterade vägbeläggningar medan överfarter vid mindre vägar har försetts med plank eller dubbel räls. Historiskt sett har plankor förekommit vid mindre överfarter.

Stängsel

Vid de sträckningar där linjen passerade hagmarker fanns på vissa ställen boskapsgrindar tvärs över järnvägen. Dessa har i senare tid ersatts med fårister.

Ägarförhållanden

Området kring museijärnvägens station och bangård i Ohs ägs av Ohs Bruks Järnvägs Museiförening, liksom en mindre skogsfastighet i närheten av ångsågen i Tagel. Då Billerud AB 1968 överlät brukets skogsegendomar till Domänverket, upprättades servitut för järnvägen. Idag finns ett flertal privata markägare, inklusive Sveaskog AB och ATA-timber, längs banan, med vilka avtals servitut har upprättats. Detta gäller även bangårdsområdet i Bor. Statusen för dessa servitut är i dagsläget oklar sedan förnyelselagen tillkom 2013.

Enkel varningsskylt med texten *varning för tåg* vid väggorsningen utanför bruket. Foto från 1940-talet.

Samtliga väggorsningar är försedda med sentida kryss- och avståndsskyltar. Några enstaka kryssskyltar från 1960-talet finns kvar.

Äldre stoppsignal för påstigning uppsatt av museijärnvägen vid korsningen med vägen till Ekebohult.

Kulturhistorisk bedömning

Järnvägen anlades av Ohs bruk AB 1907-1910 för att klara transporterna vid pappersbruket. Likt många andra industribanor som anlades vid denna tid, däribland Eds bruks järnväg invigd 1903, användes det s k Kosta-systemet, en smalspårig järnväg med 600 mm spårvidd med träslipers. Vid anläggandet inköptes spårmaterial, lok och vagnar från Helsingborg-Råå-Ramlösa järnväg tillverkade vid Decauville Ainé i Frankrike. Detta material är av stort teknikhistorisk intresse på grund av att det ursprungligen använts vid världsutställningen i Paris 1889 vid Decauvilles-systemets lansering.

Med sin bevarade stäckning på 14,5 km tillhör industribanan mellan Ohs och Bor de längsta järnvägarna av Kosta-typen i landet. Det faktum att den ännu är i drift och trafikeras, om än inte längre med renodlad godstrafik, bidrar till att upprätthålla dess kulturhistoriska värde. Banans sträckning är i stora drag oförändrad och har fortfarande för smalspår typiska drag med en stor andel snäva kurvor, få bergsskärningar och få höga bankar. Den erbjuder resenären en genuin upplevelse av hur en tågresa på smalspår med allmän trafik kunde te sig vid ingången av 1900-talet genom ett odling- och skogslandskap med höga natur- och kulturvärden.

Ser man på järnvägens tekniska uppbyggnad med banvallar, slipers, räls, dikestrummor och säkerhetsanordningar, har denna delvis förändrats eller är på väg att förändras. Övergången till tyngre räls och standard-slipers påbörjades redan under bruksbanetiden, i samband med övergången till motorlok på 1950- och 60-talen. Delar av denna slipers har tillverkats vid brukets egna impregneringsverk, vilket är av teknikhistoriskt intresse. Vid museijärnvägens banarbeten och underhåll har denna modernisering av banan fortsatt och av rationella skäl även kommit att inbegripa banvallens utförande. Av originalräls kvarstår enbart spårerna inom brädgårdsområdet i Ohs. Av den teknikhistorisk intressanta Decauville-rälsen, finns inget längre bevarat (däremot har ett stickspår med begagnade Decauville-räls anlagts i senare tid vid Stensjön). Med den nuvarande inriktningen håller industribanans utförande, successivt på att övergå till ett smalspår med helt modernt utförande med tyngre räls och upphöjd banvall av makadam. Den enkla robusta karaktären, präglad av godstrafikens lägre funktionskrav och en allmän sparsamhet vid anläggnings- och underhållsarbeten, har delvis redan gått förlorad genom ökad precision i banan med raka grövre räls och enhetliga slipers.

Den största förändringen har dock skett både inom bruksområdet och stationsområdet i Bor. Merparten av järnvägens mest centrala anläggningar i form av lasthallar, lokstallar, lagermagasin och interna spårdragningar har här rivits i samband med järnvägens och brukets nedläggningar samt i början av 2000-talet. I och med detta har kärnan i industribanan, av väsentlig betydelse för förståelsen av

dess funktion som godsjärnväg, gått förlorad.

Övergången till museijärnväg har *i sig* inneburit en karaktärsförändring. En högt ställd museal ambition har hela tiden präglat uppbyggnaden av museijärnvägen med avsikt att skildra en Decauville-järnväg med gods- och persontrafik vid början av seklet. Samtidigt har den museala verksamheten haft ett bredare och mer allmänt perspektiv än att helt och hållet autentiskt förhålla sig till specifikt Ohs Bruks järnväg. Å ena sidan består det rullande materieleet (lok och vagnar) nästa uteslutande av antingen original eller motsvarande modeller som de som användes vid brukstiden (Museiföreningen har kvar två motolok, två godsfinkor och ett tiotal vagnar från brukstiden). Å andra sidan har nya tillskott såsom stationsbyggnader, perronger, signalsystem och vattenhästar tillkommit, vilka haft en påtaglig inverkan på autenticiteten hos industribanan.

Sammantaget innebär detta att museijärnvägen Ohs Bruks järnväg har mycket höga kulturhistoriska värden, både med dess industrihistoriska betydelse som transportsystem för Ohs bruk AB och som en av landets längsta smalspåriga industribanor av Decauvilletyp. Rivningarna inom bruksområdet och vid stationen i Bor samt förändringen efter övergången till museijärnväg gör dock att den inte bedöms uppfylla de mycket strikta kraven enligt Kulturmiljölagens förordning om byggnadsminne.

Någon fullständig översikt över bevarade jämförbara industribanor i Sverige finns inte och har givetvis inte kunnat göras inom ramen för denna utredning. I länet finns åtminstone två bevarade industrispår med 600 mm spårvidd, båda i relativt oförändrat skick, närmare bestämt, torvbanorna vid Bodabergs torvströfabrik i Näs-sjö kommun och Ryttares torvströfabrik i Mullsjö och Falköpings kommuner, varav den sistnämnda är skyddad som byggnadsminne.

I den fortsatta förvaltningen av järnvägen skulle det vara av vikt att säkerställa ett bevarande av maskinlokstallet i Ohs, pappersmassamagasinet, banvaktarbostaden och de fyra dressinbodarna. Detta görs lämpligen genom att detaljplan med skyddsbestämmelser upprättas. Kommande renovering av dressinbodarna bör ske med stor hänsyn till deras autentiska skick. Möjligheten att få till ett skydd av spåren inom brädgårdsområdet i Ohs genom skyddsbestämmelser i detaljplan bör även klarläggas. Vidare bör byggnaderna och eventuella spårrester i området kring ångsågen i Tagel (som i dag är kraftigt förfallen och troligen kommer att rivas) inventeras och fotodokumenteras före en eventuell rivning.

Administrativa uppgifter

Länsstyrelsens dnr: 432-2961-2015
 Jönköpings läns museums dnr: 350/2015
 Uppdragsgivare: Länsstyrelsen i Jönköping
 Utredare: Jönköpings läns museum, Margareta Olsson
 Län: Jönköpings län
 Kommun: Värnamo kommun
 Socken: Gällaryds och Voxtorps socknar

Dokumentationsmaterialet förvaras i Jönköpings läns museums arkiv.

Referenser

Tryckta källor och litteratur

Freding, Mats, m fl. 1992. Ohs bruks Järnväg. *Skogen tar tåget -Svenska Järnvägsklubbens skriftserie nr 56*. Eksjö.
 Gustafsson, Lars Erik. 1972. Ohs bruks Järnväg -Industribanan. *Småländska järnvägar*. Malmö.
 Gustafsson, Mikael, Gustafsson, Lars-Erik. 2009. *Ohsabanen och Rusken runt - en resa i natur och kultur*. Olofström.
 Westergren, Jan. *Smalspåret Åseda Hultsfred -Kulturhistorisk utredning av räls, banvallar, broar, signalsystem mm*. Kalmar läns museum rapport maj 2003

Otryckta källor

Muntliga uppgifter från Bo-Lennart Andersson, ordf. i Ohs Bruks Museijärnvägs förening.

Arkiv

Jönköpings läns museums arkiv. Topografiska dagarkiv. Bildarkivet.

1. Spår ner i sjön för timmerlastning.
2. Renseri
3. Sileri
4. Blekeri
5. Rävattenintag
6. Syrahus
7. Kokeri
8. a) Gamla ångcentralen
8. b) Nya ångcentralen
9. Maskinsal
10. Utlastning
11. Stall för ånglok
12. Stall för motorlok
13. Verkstad
14. Magasin
15. Hyvleri
16. Såg
17. Kvarn
18. Kraftstation
19. Stall för bräddårslöket
20. Lastpallstillverkning
21. Senare tillkommet spår till nytt renseri.
Treskenespår 600/1067 mm på vilket
fanns 4 vagnar 1067 spårvidd.
22. Spår tillkommet på 1950-talet
23. Spåret fick ändrad, krokigare sträckning
när hus 8b tillkom.
24. Före tillkomsten av hus 9–10 låg här
ett utlastningshus av trä över detta spår.
25. Mejeri
26. Svavelmagasin

Vid ingången av 1900-talet anlades Ohs bruks järnväg för att klara transporter vid det relativt unga pappersmassabruket. Likt många andra industribanor vid tiden, anlades den efter det så kallade Kosta-systemet, en försvenskad variant av den franska smalspårsjärnväg som utvecklats av firman Décauville Anié. På grund av vägnätets dåliga kondition undgick godsjärnvägen vid Ohs bruk att bli utkonkurerad av lastbilstransporter på 1940-talet, och var i drift enda fram till 1967. Med ideella krafter och ett enormt engagemang kom järnvägen att räddas till eftervärlden genom Ohs Bruks Järnvägs museiföreningens försorg. Den har härfter utvecklats till en av landets mer välkända museijärnvägar och ett uppskattat besöksmål bland såväl entusiaster som vanliga turister. Föreliggande utredning, om järnvägens historia och dess nuvarande status, utgör ett kunskapsunderlag inför länsstyrelsens beslut om en eventuell byggnadsminnesförklaring.