

Nybro kommuns industriarv

Lotta Lamke
Industriarvsprojektet, rapport nov 2007

Kalmar läns museum

Kartor publicerade i enlighet med
tillstånd 507-98-2848 från Lantmäteriverket.

Utgiven av Kalmar läns museum

 2

Förutsättningar 5
 Om ”Nybro kommuns industriarv” 5
 Kommunbeskrivning 5
 Museer, projekt m.m. (utveckling) 7
 Kunskapsunderlag (dokumentation) 9
 Planinstitut m.m. (säkerställande) 11

Nybro kommuns industriarv 13
 GIS-bas 13
 Fältbesiktning 15
 Industriarvsmöte

Slutsatser 29
 Utvalda miljöer med åtgärdsförslag 29

Bilagor: A. Minnesanteckningar från industriarvsmöte
 B. Karta: Industrier i Nybro kommun
 C. Karta: Glas-, sten- och jordvaruindustrier i Nybro kommun

D. Karta: Bobinfabriker i Kalmar län
E. Karta: Största industriarbetsplatserna i Nybro kommun

 3

 4

Förutsättningar

Om ”Nybro kommuns industriarv”

Detta arbete syftar till att beskriva några kulturhistoriskt sett viktiga industrimiljöer i Nybro
kommun, med avseende på deras industrihistoriska innehåll och kulturmiljövärden. Arbetet
syftar även till att peka på olika möjligheter att tillvarata och utveckla dessa miljöer.
Handlingen har arbetats fram i november 2007 av antikvarie Lotta Lamke vid Kalmar läns
museum och har finansierats till lika delar av Nybro kommun, Regionförbundet och
Länsstyrelsen i Kalmar län.

Arbetet baseras på den kartläggning av Nybro kommuns industrihistoria som gjorts i
samarbete mellan Kalmar läns museum och hembygdsföreningarna år 2001, inom ramen för
det s.k. Industriarvsprojektet, som bedrevs av Länsstyrelsen, Regionförbundet och Kalmar
läns museum. Med utgångspunkt från kartläggningen har ett antal industrimiljöer utvalts och
besiktigats i fält. Därefter har urvalet av miljöer och de olika miljöernas förutsättningar
diskuterats på ett möte med företrädare för kommunen och hembygdsföreningarna. Denna
rapport har slutligen granskats av kontaktpersoner på Länsstyrelsen, Regionförbundet,
Nybro kommun och hembygdsföreningarna i kommunen.

Kommunbeskrivning

Befolkning, topografi
Nybro kommun består av Nybro, Madesjö, Kråksmåla, Bäckebo, Hälleberga, Kristvalla,
Örsjö, Oskar och S:t Sigfrids församlingar. Kommunen, med en yta av 1 177 kvkm, ligger just
där sydsvenska höglandet övergår i Kalmarslätten. Landskapet är i huvudsak flackt, skogrikt
och förhållandevis sjöfattigt. Lokalt finner man dock en mer varierad topografi, inte minst i
anslutning till områdets rullstensåsar. I de södra respektive norra delarna av kommunen finns
många sjöar. I de södra och östra kommundelarna är landskapet mer öppet och inslaget av
lövskog större. Inom kommunen ligger systemen för fyra större vattendrag: Alsterån (med
Badebodaån), Snärjebäcken, Vapenbäcksån/Ljungbyån (med S:t Sigfridsån) och Hagbyån
(med Halltorpsån). Av dessa är det framförallt Alsteråns huvudfåra, som löper ett ganska kort
stycke i den nordligaste delen av kommunen, samt Vapenbäcksån/Ljungbyån, som går förbi
flera av bruksorterna och Kristvallabrunn, vilka haft industrilokaliserande betydelse.

Ser man till de socknar som ingår i de nuvarande Nybro kommun så har Madesjö socken
med Nybro köping/stad och den glasbrukstäta Hälleberga socken varit de
befolkningsmässiga vinnarna under hela industrialismens era, från 1860-talet fram till 1960-
talet. I övriga socknar i den nuvarande kommunen började befolkningen minska redan under
1900-talets första hälft. Nybro stad hade en exceptionellt positiv befolkningsutveckling under
perioden 1900 – 1970, varefter befolkningsutvecklingen gick tillbaka något, för att åter vända
uppåt sedan år 2000. Idag har hela kommunen cirka 20 000 invånare, varav cirka 12 900 är
bosatta i Nybro stad. Orrefors, med cirka 700 invånare, är kommunens näst största tätort.
Det finns ytterligare sju tätorter, varav flera glasbruksorter, med några hundra invånare.

 5

Industrihistoria
Kommunen första ”industrier” var de järnbruk som anlades i början av 1700-talet, på vad som
skulle komma att bli orterna Orrefors (Hälleberga sn) och Flerohopp (Madesjö sn). Under en
period på 1700-talet hade Orrefors sin masugn i Barkeström (Hälleberga sn). I början av
1800-talet etablerades lumppappersbruk vid Sandslätt (Bäckebo sn) och Strömsholm
(Kråksmåla sn). I övrigt tycks strömsträckor och fall runtom i den nuvarande Nybro kommun,
under 1800-talets förra hälft främst ha utnyttjats till mjölkvarnar och sågverk, men vissa
andra anläggningar som stampar, tegelbruk, garverier och färgerier bör ha funnits. Den enda
liknande anläggningen utanför Nybro som finns registrerad med årtal i industridatabasen är
dock Århultemåla tegelbruk (Bäckebo sn), startat cirka år 1800. De mest anmärkningsvärda
industrierna under 1800-talet låg alltså i de norra och västra delarna av kommunen. I själva
Nybro anlades dock flera hantverksindustrier från 1820-talet och fortsatt under hela 1800-
talet.

År 1865, samma år som Nybro blev köping, anlades ortens första stora fabrik: Nybro
Tändsticksfabrik. Tändsticksfabriken, som år 1890 hade 134 personer anställda, blev
köpingens dominerande arbetsplats under slutet av 1800-talet. Inte bara i Nybro, utan även
på andra håll i kommunen tog industrigrundandet fart på 1860- och 1870-talen. Glasbruk
startades i Skoga, Alsterbro, Gadderås och Pukeberg. Snickerifabriker, tändsticksfabriker
och bobinfabriker grundades på flera platser. I Flygsfors startades ett järnbruk så sent som
1863, men på 1870- och 1880-talen gick ”bruksdöden” fram över de småländska järnbruken
och både Flygsfors, Flerohopp och Orrefors kom att ställa om till glastillverkning och
träförädling. Dessa båda senare branscher har sedan fortsatt haft en stark ställning i
kommunen under hela 1900-talet. På 1930- och 1940-talen startades speciellt många företag
i Nybro kommun, särskilt inom glas-, snickeri- och möbelbranscherna.

Ser man på spridningsbilden av antalet företag på olika platser i kommunen så har Nybro
stad varit helt dominerande. Redan under 1800-talet etablerade sig en mångfald av företag i
olika branscher på orten. Då de mer hantverksmässiga industrierna i början av 1900-talet
utkonkurrerades av större och mer mekaniserade industrier, lyckades flera av Nybros
hantverksföretag ställa om sig till den nya tiden. Sedan Nybro Tändsticksfabrik uppköpts och
nedlagts av en tändstickstrust år 1913, började flera andra nybrofabriker att expandera.
Några av dem utvecklades till verkliga storföretag, varav flera ännu är fungerande industrier
av ansenlig storlek. I Nybro har aldrig ett enda företag varit allenarådande. Orten
kännetecknas av ett livaktigt entreprenörskap och en rik företagsflora, med
tillverkningsindustrier i olika branscher och av olika storlek.

I den övriga kommunen har situationen till stor del varit en annan. På många orter har
glasbruken varit avgörande för, i det närmaste synonyma med, livet på orten. Bruken har
dominerat och de övriga verksamheter dom funnits i de dessa samhällen har ofta varit små
kompletteringsindustrier som haft ett nära samarbete med bruken, exempelvis som
underleverantörer.

Industrin utgör fortsatt en mycket viktig näring i Nybro kommun där 37,5 % av arbetskraften
idag arbetar inom tillverkningsindustrin (att jämföra med riksgenomsnittet 19 %). Nybro stad
dominerar ännu kommunens industriella liv. Orten har kommit att få en diversifierad
industristruktur, med stora tillverkare inom flera olika branscher: trä-, glas-, metall- och
pappersindustrin1. Golvtillverkaren Kährs i Nybro är idag störst med närmare 1200 anställda.
Många av kommunens industrier har varit inriktade mot en hög förädlingsgrad och på färdiga
konsumentprodukter. Detta har lett till att man i dagens kommunala strategier lagt fokus på
formgivningen av produkterna. Nybro profilerar sig som en ”designstad”. Man marknadsför
sig även som ”Staden i Glasriket”.

1 Kährs (leksaker, dörrar, parkettgolv), Rydéns (likkistor, inredning), Orrefors, Nybro och Pukebergs glasbruk,
Janne Elgquist/PLM/GN industri (plåtförpackningar), Bong Ljungdahl (kuverttillverkare),
Ljungdahls/Munksjö/Smurfit (pappförpackningar).

 6

Järnväg
År 1874 drogs en av länets första järnvägssträckor Kalmar – Emmaboda (mot Växjö och
Karlskrona) genom den södra delen av dagens Nybro kommun. Bara två år senare, 1876,
knöts flera viktiga glasbruksorter till järnvägsnätet då Nybro – Sävsjöströms Järnväg
invigdes. År 1899 förbands Sävsjöströmsbanan med Växjöbanan, då Decouvillebanan
(smalspår med endast 600 mm spårvidd) Lessebo – Kosta förlängdes till Målerås.

Den norra delen av dagens Nybro kommun nåddes sent av järnvägen. Först 1905
färdigställdes smalspårsjärnvägen från Mönsterås till Alsterbro och år 1912-1913 dess
fortsättning norrut till Skoghult – Kråksmåla – Grönskåra (och 1916 till slutstationen
Fagerhult). Då smalspårsbanan mellan Växjö och Oskarshamn, som även denna passerade
Skoghult, öppnades åren 1922 och 1923 hade bilismen redan börjat utkonkurrera järnvägen
som transportmedel.

Trafiken på Decouvillebanan Lessebo – Målerås upphörde redan år 1931 och de
smalspåriga järnvägarna i den norra delen av kommunen lades ned omkring år 1960. Sedan
trafiken på Nybro – Sävsjöström lagts ned åren 1985-1986, är det endast den äldsta
järnvägssträckan i kommunen, d.v.s. banan från Kalmar via Nybro till Emmaboda, som
trafikeras.

Museer, projekt m.m. (utveckling)

Museer och aktiviteter

Glasbruksmuseer
Utställningar eller små museer som visar historiska smakprov ur brukens produktion finns vid
Pukebergs glasbruk och Orrefors glasbruk. De redovisar dock inga övriga historiska aspekter
av liv och arbete vid glasbruken genom tiderna. Vid samtliga glasbruk har besökare möjlighet
att få se arbetet i hyttan. Några egentliga fabriksvisningar förekommer dock vanligen inte.

Nybro Hembygdsförenings samlingar
Nybro Hembygdsförening har en stor samling av hantverks-/industrihistoriska föremål.
Samlingen omfattar bl.a. utrustningen från en liten, hantverksmässig skofabrik, samt flera
äldre träbearbetningsmaskiner. Föremålen står idag tillfälligt magasinerade.
Hembygdsföreningens ambition är att låta uppföra en utställningsbyggnad för denna samling
i anslutning till Qvarnaslätts hembygdsgård.

Alsterbro-Bäckebo.nu
Föreningen Alsterbro-Bäckebo.nu bildades 2005 som lokal part i ett EU-projekt (se nedan
under Projekt; Baltic Balance). Föreningen verkar för landsbygdsutveckling inom Bäckebo
och Kråksmåla socknar. Inom ramen för det nu avslutade EU-projektet arbetade man bland
annat med att föreslå olika användningar för äldre byggnader, exempelvis Alsterbro hytta.
Vidare iordningställde man vandringsleder och skyltade ett antal kulturmiljöer i området.
Bland dem fanns industrimiljöer i Alsterbro och Sandslätt. Skyltningen länkades till Smålands
Kulturväg, ett antal skyltade miljöer i Högsby kommun. Föreningen Alsterbro-Bäckebo.nu är
ännu aktiv.

 7

Musik i glasriket
I ”Glasriket” arrangeras årligen en veckas musikfestival med ett brett utbud av jazz, visor,
musikkårer m.m. Många konserter hålls i industrilokaler och för vissa, ur drift tagna lokaler är
detta enda användningstillfället under året. Exempel på byggnader som använts som
konsertlokaler: Målerås hytta, Alsterbro hytta, ”Konserthyttan” i Pukeberg, Hammarsmedjan i
Orrefors.

Projekt

KUL-projektet
Åren 2003–2006 bedrevs ett utvecklingsprojekt i glasriket, det s.k. KUL-projektet, som ett
samarbete mellan länsstyrelserna i Kalmar och Kronobergs län, Glasriket Turism AB,
Regionförbundet i Kalmar län och Emmaboda kommun. Projektets mål var att ta till vara,
lyfta fram och beskriva Glasrikets kulturmiljöer, inte minst som resurs i turismsammanhang.
Målet var även att tillvarata lokalbefolkningens kunskap och engagemang i sin hembygd.
Lokala arbetsgrupper jobbade med att utveckla olika projekt på de olika glasbruksorterna. De
orter i Nybro kommun som var aktuella var Pukeberg, Nybro stad, Orrefors och Målerås.
De lokala arbetsgrupperna producerade skrivna guider (se nedan), man arbetade med olika
idéer för att få besökare att stanna längre i Glasriket och man utvecklade aktiviteter. Då
projektet avslutades, ställdes en lista upp på åtta övergripande åtgärder, som skulle bidra till
en bättre användning av Glasrikets kulturmiljöer i syfte att sälja besöksmålet:

1. Inför årlig obligatorisk utbildning om Glasrikets miljöer och historia för personal m. fl.
2. Erbjud gemensam bussresa 1 gång pr år till personal och turistinriktade företagare.
3. Inför rutin att alla berörda turistföretag och organisationer på en ort träffas 2 ggr/år.
4. Inför ”Glasarbetare berättar” som en upplevelse.
5. Samordna cykel- och vandringsleder i Glasriket.
6. Gör en stor gemensam karta med olika sevärdheter i samarbete med lokal kunskap.
7. Genomför gemensam skylt- och informationspolicy.
8. Anställ en kulturarvssamordnare/utvecklare för fortsatt samordning och utveckling.

Förutom dessa mer övergripande åtgärder framtogs många förslag till aktiviteter, produkter
och tjänster. Se KUL-projektets slutrapport 2006-05-05.

Masterplan Glasriket
Masterplan Glasriket är ett samarbetsprogram mellan de fyra kommunerna i Glasriket samt
glasbruk och regionala samarbetsorgan i Kalmar- och Kronobergs län, som syftar till att
utarbeta strategier för långsiktig och hållbar tillväxt i Glasriket. Under projektperioden från
sept 2005 till dec 2008 avser man att genomföra projekt kring ett antal insatsområden:
Upplevelser, Forskning och utbildning, Entreprenörskap, Infrastruktur, Teknik och
produktutveckling samt Marknadsutveckling. Inom projektet koncentrerar man f.n. arbetet på
att ta fram en omvärldsanalys för glasnäringen.

Baltic Balance
Baltic Balance var ett EU-projekt som drevs från hösten 2003 till hösten 2006. Projektet
syftade till att bibehålla och utveckla förutsättningarna för att människor ska kunna bo och
verka på landsbygden. Arbetet leddes av Länsstyrelsen i Kalmar län och deltagande orter i
länet var Nybro, Västervik och Oskarshamn. I Nybro kommun bildades föreningen Alsterbro-
Bäckebo.nu som lokal part.

 8

Information

Kommunens hemsida
På kommunens hemsida presenteras kommunen som en formgivnings-, och
tillverkningskommun, vars historia och identitet i stora stycken skapats av dess industrier. De
anrika företagen/varumärkena, glaset, entreprenörskapet och designkompetensen lyfts även
fram i de delar som riktar sig till turisten. Under fliken ”Aktiviteter och sevärdheter” finns bland
annat länkar till glasbruk och studiohyttor. Någon information om bruksorternas kulturmiljöer
ges inte, men man tipsar om KUL-skrifterna (se nedan). Hemsidan ger överlag ytterst få tips
och knapphändig information om kulturmiljöer i kommunen.

Glasriket AB
Glasriket AB är ett samarbete mellan fyra kommuner och 15 glasbruk. Man har en hemsida
med länkar till glasbruken, evenemangstips m.m. Man ger också ut broschyrer och kartor
med information om glasbruken och andra sevärdheter i området. På hemsidan tipsar man
om KUL-skrifterna.

Kunskapsunderlag (dokumentation)

Industrihistoriska arbeten

Glasbruksinventering
Glasbrukens miljöer och kulturhistoria är, i jämförelse med många andra industrimiljöer,
förhållandevis väl undersökta och beskrivna. En kulturhistorisk inventering av samtliga
glasbruk i Kalmar län gjordes år 1997. Materialet, i form av fotografier och ett kopierat
manus, finns på Kalmar läns museum. Inventeringen omfattade inte bara
fabriksbyggnaderna, utan även andra för bruksorterna typiska byggnader och företeelser.

I GLASRIKET - MÄNNISKAN – MILJÖN – FRAMTIDEN
Omkring år 1980 genomfördes på flera glasbruksorter ett stort antal studie- och
dokumentationscirklar i ABF:s och Svenska Fabriksarbetareförbundets regi. Studieprojektet
resulterade i skrifter om de olika orterna. För Nybro kommun finns sådana skrifter för
Orrefors, Målerås, Pukeberg, Alsterbro, Gullaskruv, Flygsfors och Flerohopp. Samma projekt
resulterade i en ”rullande” (i en buss) utställning i Riksutställningars regi. Utställningen finns
eventuellt ännu i ABF:s källare i Nybro.

KUL-projektets skriftserie
Ett resultat av KUL-projektet (se ovan) var de 11 skrifter som utgavs, vilka fungerar som
guider till miljöerna på respektive ort. För Nybro kommun gjordes guider för Pukeberg, Nybro
stad, Orrefors och Målerås. Delar av informationen publicerades även i Glasriket-tidningen
och på kommunernas hemsidor. Foton (av K Derlow) från varslet 1969 på Flygsfors
glasbruk finns eventuellt i Lessebo Folkets Hus.

 9

Glasbruksmonografier
För flera av glasbruken har monografier utgivits, några av dem som jubileumsskrifter. Utan
anspråk på att presentera en komplett lista över litteratur om glasbruk i Nybro kommun kan
följande nämnas:

• Flerohopps glasbruk 1892–1942 (Hofrén & Sterner 1942)
• Pukebergs glasbruk 1871–1946 (Ambrosiani, 1946)
• Gullaskrufs glasbruk 1927–1952 (Red: Anderbjörk, 1952)
• Aktiebolaget Engshyttan, Nybro; Efter 20 år; en tillbakablick på AB Engshyttans

tillkomst och utveckling (Harrisen, 1954)
• Flygsfors 1930-6.3-1955 (Red: Högström, 1955)
• Järnbruk och glashantering. I: Madesjö sockens historia 2. (Hofrén 1962. Om

Pukeberg, Gadderås, Flerohopp, Flygsfors)
• Alsterbro glasbruk 1871 – 1969 (Fogelberg & Scheutz, 1985)
• Orrefors, ett svenskt glasbruk (Herlitz–Gezelius, 1984)
• Orrefors; Vol.2; Glasbrukets historia 1898-1998. (Red: Wickman, 1998)
• Orrefors; från järn till glas (Krantz, 1998)

Övrigt, glasbruk
I övrigt finns en rik flora av litteratur som mer eller mindre utförligt behandlar olika historiska
aspekter av glaset och glasriket. Det kan också finnas opublicerade arbeten ute på bruken.
Vid Målerås glasbruk skall det exempelvis finnas ett manus till en företagshistorik, författad
av Torbjörn Fogelberg, samt nedtecknade minnen från en gammal hyttmästare. Vid
journalfilmsarkivet KINO finns filmer om några minuter vardera från 1921 och 1939 från
Orrefors glasbruk. Vid Nordiska Museet skall det finnas en film från Gullaskruvs glasbruk från
1941. Smålands Museum driver f.n. ett projekt med att samla in äldre filmer från glasbruken.

Övriga företagsmonografier

• Från trampsvarv till storindustri; Kährs 125 år; 1857-1982.
• Kährs 150 år. (Red: Åke Pettersson, Heléne Johansson, 2007)
• Aktiebolaget Sture Ljungdahl & C:o, Nybro. Minnesskrift. (1942)
• Ljungdahls 125 år. (1977)
• Järnbruket Flerohopp 1725 – 1879. I: Kalmar läns fornminnesförening; Meddelanden

XXVI. (Hildebrand, 1938)
• Ett småländskt järnbruk på 1890-talet. (Liljegren, 1922. Artikel om Orrefors järnbruk.)
• Där järnet blev kristallklart. I: Jernkontorets annaler. Årg.169, nr1. (Molander, 1985.

Artikel om Orrefors järnbruk.)

Verk som kan beröra Orrefors, Flerohopp och Flygsfors: ”Småländsk järnhantering under
1000 år; del I – VI” (2000). ”Papper och massa i Småland, del II” (Gustafsson, 2004)
behandlar landskapets handpappersbruk.

Träcirklar i Nybro
Under 1980-talet drev ABF och Svenska Träindustriarbetareförbundet i Nybro
dokumentationscirklar. Dokumentationen resulterade i ett antal videofilmer, samt i skriften
”Från stock till färdig produkt” (1990). Den senare behandlar (i skiftande omfattning): Kährs,
Rydéns, Nybro snickerifabrik, Bräntorps industrier, Nybro Svarveriaktiebolag, Snickeri
AB A Olausson, Åry form, Alsterbro Bobinfabrik, sågverksindustrins utveckling,
fackföreningen, samt Folkets Hus.

 10

Lokalhistoriska arbeten

Sockenkrönikor etc.
I den lokalhistoriska litteraturen, som sockenböcker och bygdekrönikor, finns ofta artiklar som
behandlar traktens industriföretag. Exempel på sådan litteratur för Nybro kommun är:

• Nybro köpings historia 1824-1924
• Nybro historia 1924-1968
• Bäckebo sockenkrönika
• Hällebergaboken
• Hembygdskrönika; Hembygdsföreningen i Madesjö, Örsjö och Kristvalla
• Flerohoppkrönikan (Bolander, 1988)

Dokumentation i Glasbruksbygd
Dokumentation i Glasbruksbygd är en förening som organiserar hembygdsforskare.
Föreningen har gett ut ett antal böcker, varav några i samarbete med Hälleberga
Hembygdsförening. Böckernas artiklar har en stor ämnesmässig spridning, men i materialet
återfinns många artiklar om bygdens hantverks-/industrihistoria. I Backspegeln (1990).
Orostider (1992). Eld och Vatten (1993). Järn, Kol och Silverportar (1995). Ur Hälleberget
(1998). Minnen från första världskriget, Arthur Diessner (?). Hällebergaboken 2000 (2000).
Eko från Hälleberget (2002). Reflexer ur Hälleberget (2005).

Arkiv
Bergsnäringen var tidigt reglerad och övervakad. Då det gäller järnbruken är källäget därför
oftast bättre än för många andra industrier. Arkivmaterial finns bl.a. vid landsarkiven och
Riksarkivet. Vid Vadstena Landsarkiv finns delar av Orrefors järnbruks arkiv. Arkivalier som
rör detta företag finns även vid Tekniska Museet i Stockholm. Där finns också material som
rör Flerohopps järnbruk.

Delar av arkiven från glasbruken i Flygsfors och Flerohopp finns i Nybro kommunarkiv. Delar
av Pukebergs företagsarkiv ligger i stadshuset källare. Arkivalier från Alsterbro glasbruk finns
på landsarkivet i Vadstena. I Tekniska museets arkiv finns handlingar som rör glasbruken i
Alsterbro, Orrefors, Gullaskruv, Pukeberg, Målerås, samt Nybro glassliperi & spegelfabrik.
Även vid Smålands Museum finns spridda arkivalier från eller om flera av glasbruken.

Tekniska museet har i sitt arkiv handlingar som rör Kalksandtegelfabriken i Börseryd och
Janne Elgqvists bleckvarufabrik.

Planinstitut m.m. (säkerställande)

Byggnadsminnen
I november 2007 får Nybro kommun sin första byggnadsminnesförklarade byggnad, då
Hammarsmedjan från år 1841 i Orrefors förklaras för byggnadsminne.

Riksintresseområden
I Nybro kommun finns fyra områden av riksintresse för kulturmiljövården. Två av dem,
Orrefors och Pukeberg, har ett tydligt industrihistoriskt innehåll. Av de övriga två miljöerna,
Kråksmåla kyrkby och Bäckebo kyrkslätt, kan Bäckebo sägas ha en industrihistorisk

 11

anstrykning, eftersom riksintresset bygger på den rikliga förekomsten av medeltida
slaggvarpar efter lågteknologisk järnframställning.

Översiktsplan och Fördjupad översiktsplan för Nybro stad
Redan i översiktsplanens (ÖP:s) inledning, beskrivs hur hantverk och industrier skapat
staden Nybro, samt hur skogen som råvara och bränsle utgjort basen för områdets
industrialisering. Det är tydligt att industrierna – järn, trä, glas och papper – utgör en viktig del
av den kommunala identiteten.

I de avsnitt där ÖP redogör för kommunens värdefulla kulturmiljöer, redovisas inledningsvis
riksintresseområdena. Miljön i Orrefors beskrivs kortfattat och man konstaterar att det är
viktigt att glasbruket fortsätter att drivas, att överloppsbyggnader vårdas och att byggnaderna
inte förvanskas. Man föreslår även att Hammarsmedjan bör byggnadsminnesförklaras, något
som nu alltså skett.

Ett avsnitt behandlar kommunens industrihistoria. Man poängterar skogens och myrmalmens
betydelse för områdets industrialisering. Ännu en gång konstateras att järn, trä, glas och
papper varit de viktigaste branscherna. Kvarnarna tillägnas ett kort avsnitt. ÖP konstaterar
att Kulturminnesvårdsprogrammet från 1988 (se nedan) behöver uppdateras med det
moderna kulturarvet, industrisamhällets kulturarv och odlingslandskapet.

I den fördjupade ÖP:n för Nybro stad beskrivs riksintresseområdet för kulturmiljövården
Pukebergs glasbruksområde. Av denna handling framgår även att många av områdets
byggnader skyddas av särskilda bestämmelser i detaljplan. Även för några andra
industribyggnader finns skyddsbestämmelser i detaljplan: Bryggeriet Grönskog (Grönskog
21), Mejeriet (Skolan 5), Elverket (Gnistan 1), ”Wellen” (Wellen 10) och Gamla Ljungdahls
(Mars 11). Det faktum att äldre industribyggnader bevarats och anpassats till nya
användningar lyfts fram som något positivt i den fördjupade ÖP:n. Där pekas också vissa
kulturhistoriskt intressanta miljöer/byggnader ut, vilka bör skyddas eller utredas vidare. Kährs
gamla fabriksbyggnad samt järnvägsmagasinet är de två byggnader av industriell karaktär
som pekas ut i ÖP:n.

Kulturminnesvårdsprogram etc.
Nybro kommuns kulturminnesvårdprogram från 1988 har ett ambitiöst upplagt kapitel om
industri med korta historiker över flera av kommunens industriföretag. Bland de 33 särskilt
utpekade kulturhistoriskt värdefulla miljöerna återfinns främst bruksmiljöerna Orrefors,
Flygsfors, Flerohopp och Pukeberg. En del av de övriga miljöerna har anknytning till äldre
industriell verksamhet, exempelvis Skoga – Strömshultsområdet.

För Orrefors samhälle föreligger en kulturhistorisk utredning gjord av Kalmar läns museum år
1981. Utredningen utpekar ett stort antal byggnader i samhället som kulturhistoriskt
värdefulla och stora delar av orten sägs ha höga stadsbilds- och miljövärden. Kalmar läns
museum har även gjort en mindre kulturhistorisk utredning av herrgården/gästvillan vid
samma bruk.

Byggnadsvårdsbidrag
Renoveringarna vid glasbruksområdet i Pukeberg understöddes flera år av statliga
byggnadsvårdsbidrag och det är den miljö i kommunen som mottagit högst belopp i dessa
sammanhang. Återkommande bidragsmiljöer har även Barkeström och Alsterbro glasbruk
varit. Andra miljöer som delvis rustats upp med hjälp av bidragsmedel är:
Gullaskruvs brukssmedja, bordtennislokalen i Orrefors, samt Fröjdekulla, Kvarnekulla och
Århultemåla kvarnar.

 12

Nybros kommuns industriarv

GIS-bas

Om GIS-basen
Inom Industriarvsprojektet har en länstäckande kartläggning av länets industrier, som anlagts
innan 1975, tagits fram i samarbete med länets hembygdsföreningar. Industrierna har
registrerats i en geografisk databas, en s.k. GIS-bas. En redovisning av GIS-basens innehåll
finns i ”Kalmar läns industriarv, rapport över industrihistorisk databas”, som togs fram av
Industriarvsprojektet i december 2004. Följande sammanställning grundar sig på uppgifter i
GIS-basen. Man bör vara medveten om att basen inte är komplett vare sig då det gäller
registrerade anläggningar, eller uppgifter om årtal, antal anställda m.m.

Tabell 1; Antal rapporterade anläggningar i Nybro kommun, fördelade på församling
Församling Kommentar Antal
Nybro Hälften av de registrerade tillverkningsställena ligger i Nybro stad. Stora fabriker

inom flera olika branscher. Många träförädlings- och möbelfabriker, men även
många verkstadsindustrier.

148

Hälleberga Järnbruk i Orrefors och Barkeström. Orrefors, Gullaskruvs och Målerås glasbruk.
Flera studiohyttor. Mindre träförädlingar och mek. verkstäder i Målerås och
Orrefors.

42

Madesjö Pukebergs och Gadderås glasbruk. Järnbruk och glasbruk i Flygsfors och
Flerohopp. Orrefors sågverk. Träindustrier i Flerohopp. Några snickerifabriker,
kvarnar och sågverk.

32

Kristvalla Flera sågverk, ett par av dem något större. Två bobintillverkare – båda i drift 2001.
Stort kycklingslakteri. Relativt långvarig syfabrik. Bräntorpsmöbler.

21

Bäckebo Sandslätt –Alsterbro. Ett par större möbelfabriker. Ett handpappersbruk. Andra
småskaliga industrier, som ett par tegelbruk.

14

Örsjö Två armaturfabriker, några möbelindustrier och småsågar. 14
Kråksmåla Alsterbro. Två glasbruk. Tre bobinfabriker, ett par av dem inte helt små. Ett

handpappersbruk.
13

Oskar Ett antal små sågverk och en kortvarig bobinfabrik. 9
S:t Sigfrid Få och små anläggningar. Ett par bobinfabriker. 7
SUMMA 300

Betydelsefulla arbetsplatser

Tabell 2; Största arbetsplatser i Nybro kommun, enligt registrerat maxantal anställda i GIS-basen
Förenklad
företagsbenämning

Anlagd Nedlagd Kommentar Maxantal
anst.

Kährs, trävaruindustri 1864 - Rörelsen startad 1857. 1 200
Orrefors glasbruk 1898 - 710
Bong Ljungdahls, pappersindustri 1961 - Nya fabriken (se Ljungdahls gamla) 560
Pukebergs glasbruk 1871 - 350
(Smurfit Munksjö, pappersindustri 1986 - Anlagd efter 1975 325)
Rydéns, trävaruindustri 1904 - 300
Nybro stålprodukter 1973 - 300
Ljungdahls gamla, pappersindustri 1852/1915 1960 300
Flygsfors glasbruk 1887 1979 230
Bräntorpsindustrier, trävaruindustri 1967 - 197
Målerås glasbruk 1917 - 180
Nybro wellpappkartong/Munksjö 1937 1977 180
Flerohopps glasbruk 1892 1960 150
Ivo foods, kycklingslakteri 1960 1982 135
Nybro tändsticksfabrik 1865 1913 135
JEAB/PLM, plåtförpackningar 1896 1974 110
Gullaskruvs glasbruk 1893 1983 100
Sandslätts Bruk, möbelindustri 1918 2000 94

 13

Betydelsefulla industrigrenar
För Nybro kommun, liksom för länet i stort, har överlägset flest anläggningar registrerats i
trävarubranschen, i synnerhet om även branschen ”Övrig industri”, som består av
möbelfabriker och tändsticksfabriker, inräknas. Möbelfabriker och sågverk är de vanligaste
formerna av träindustrier, men man har också haft anmärkningsvärt många bobinfabriker
(d.v.s. svarverifabriker).

Näst största bransch i GIS-basen är verkstadsindustrin. I denna bransch inryms många olika
former av industrier. För Nybros del kan man konstatera att andelen metallvarutillverkare är
förhållandevis hög. Tredje största bransch är livsmedelsindustrin. Här återfinns många
kvarnar, bryggerier och mejerier. Trots att många av de registrerade tillverkningsställena i
denna bransch saknar uppgift om antal anställda, kan man förmoda att det rör sig om mindre
anläggningar. Tvärtom förhåller det sig med den fjärde största branschen ”Glas-, sten- och
jordvaruindustrin”, där man återfinner många av kommunens största arbetsställen i form av
glasbruk.

För övriga branscher finns betydligt färre antal anläggningar registrerade, men man måste
samtidigt beakta att några av de registrerade anläggningarna i pappersindustrin hört till
kommunens största arbetsplatser, samt att de fem järnbruken varit viktiga tidigindustriella
arbetsställen.

 Tabell 3; Antal registrerade anläggningar i Nybro kommun, branschvis fördelade
Bransch Kommentar Antal reg anl.
Trävaruindustri (74) +
Övrig industri (41)

Varav 36 möbelfabriker, 32 sågverk 21 snickerifabriker och
14 bobinfabriker.

115

Verkstadsindustri Många (24) metallvarutillverkare och bland dem många (8)
tunnplåtslagerier (bleckplåtslagerier).

55

Livsmedelsindustri Bland dem 17 bryggerier och 15 kvarnar. De flesta små
anläggningar.

52

Glas-, sten- och
jordvaruindustri

19 anläggningar där man tillverkat glas, d.v.s. glasbruk eller
studiohyttor. Flera av kommunens största arbetsplatser.

43

Textil- och läderindustri Några sko- eller toffeltillverkare, ett par syfabriker, en
väskfabrik i Målerås och en konstläderfabrik i Nybro .

14

Pappersindustri och
grafisk industri

Ett par handpappersbruk, ett tryckeri och några Ljungdahls-
fabriker eller efterföljare till dem.

10

Kemisk industri Äldre, små anläggningar som tjär- och lackfabriker. 5
Metallframställning Orrefors, Flygsfors, Flerohopp, Barkeström, Ludvigsfors. 5
Sten-, malm- och
mineraltäkter

Målerås bränntorvmosse

1

SUMMA 300

Tabell 4; Antal anställda, branschvis fördelade, utifrån uppgifter i GIS-basen om maxantal anställda
Bransch Totalsumma Uppgiftsfrekvens
Trävaruindustri +
Övrig industri

3 060 65%

Glas-, sten- och
jordvaruindustri

1 990 42%

Pappersindustri och
grafisk industri

1 371 50%

Verkstadsindustri 722 45%
Livsmedelsindustri 204 19%
Textil- och
läderindustri

95 36%

Sten-, malm- och
mineraltäkter

8 100%

Kemisk industri Inga uppgifter om antal anställda. 0
Metallframställning Inga uppgifter om antal anställda. 0

 14

Tabell 4 ovan visar totalsumman av GIS-basens anställningssiffror, branschvis fördelade. Vid
läsningen av tabellen måste man vara medveten om att rapporteringen avseende antalet
anställda varit bristfällig, samt att siffrorna gäller ett maximum antal anställda vid en enda
tidpunkt. Trots sifferunderlagets stora brister, pekar tabell 4 på att trävaru- och
möbelindustrin varit kommunens största bransch, inte bara sett till antalet arbetsställen, utan
även sett till antalet anställda. Även inom ”Glas- sten- och jordvaruindustrin” (vilket i
realiteten innebär på glasbruken) och inom pappersindustrin har många varit anställda.

Näringsgeografiska mönster
Nybro kommun utgör en del av det nationellt välkända ”Glasriket” och glasnäringen utgör
kommunens viktigaste industrihistoriska signum. Glasbruken, som främst ligger i
kommunens västra del, har inte bara kommit att forma en specifik industriregion, de har varit
stora, långlivade arbetsplatser och har även fungerat samhällsbildande.

Det mest framträdande draget i övrigt är Nybro stads dominans. Hälften av alla registrerade
anläggningar ligger i själva Nybro. Vid sidan av glasbruken, har de stora, anrika
industriarbetsplatserna funnits i Nybro stad. Staden har en lång tradition av företagsamhet
och här har funnits både stora och små fabriker inom många olika branscher. Många olika
tillverkningsinriktningar finns således företrädda och inget tydligt mönster finns i stadens
industriella profil. Man kan dock konstatera vissa egenheter, som att det finns en hel del
mindre företag som är relaterade till glasnäringen: kristallglassliperier, spegel- och
armaturfabriker, glasformstillverkare och en degelfabrik. Staden har också haft många
bleckslagerier, inte mindre än åtta stycken.

Man kan också konstatera att Nybro stad utgör en av flera orter i Kalmar län som haft många
möbelindustrier. Det tydligaste mönstret beträffande Nybro kommuns trävaruindustri är
emellertid att den utgör del av ett ”bobinrike”, d.v.s. ett område med många svarverifabriker.
Ser man till GIS-basen så är Nybro den kommun som har flest registrerade bobinfabriker –
15 av 45 stycken i länet som helhet. Inräknar man även de bobinfabriker som ligger inom 15
km avstånd från Nybro kommun är antalet 38 av 45!

Fältbesiktning

Avgränsning, urval
Under två dagar besöktes ett urval industrimiljöer i Nybro kommun. I regel besiktigades
anläggningarna endast exteriört. Urvalet baserades främst på GIS-basen, men även på
uppgifter som framkommit ex. vid kontakter med hembygdsföreningar och kommunen. De
industrimiljöer som besöktes skulle:

ha stående byggnader bevarade
och
utgöra/ha utgjort betydelsefulla arbetsplatser (långlivad, stor)
eller
utgöra/ha utgjort industricentra
eller
utgöra representanter för en betydelsefull industrigren i bygden
eller
ha framhållits som särskilt intressanta i litteratur eller av kontaktpersoner

 15

I viss mån var även resrutten styrande för urvalet. De besiktigade miljöerna beskrivs
kortfattat nedan i den ordning de besöktes. De understrukna rubrikerna nedan markerar de
miljöer som särskilt kom att framhållas av Kalmar läns museum vid det möte som senare
hölls med företrädare för Nybro kommun och hembygdsföreningarna i kommunen. Flera av
de andra industrimiljöerna/orterna är dock med om att konstituera ”Glasriket” och har i
egenskap härav ett högt kulturhistoriskt värde.

Kristvallabrunns bobinfabriker
Som framgått ovan utgör bobin-, eller svarverifabrikerna en typisk tillverkningsinriktning för
Nybro kommun med omnejd. Kristvallabrunn besöktes främst eftersom där finns två fullt
utrustade och fungerande svarverifabriker, varav en ännu i kommersiell drift. Miljön vid det
nedlagda Nya Träsvarveriet besiktigades exteriört, medan den ännu i drift varande
Skogstorps Svarverifabrik kunde besiktigas även interiört.

Miljön vid Nya Träsvarveriet är välhållen och tidstypisk, med många byggnadsdelar och
möjligen även maskiner bevarade sedan uppförandet på 1940-talet. Fabriken framstår som
en bra representant för Nybrotraktens små svarverifabriker, som de kunde te sig ett stycke in
på 1900-talet, då elmotorer ersatt vattenkraften som kraftkälla. Miljön är tillräckligt småskalig
för att kunna underhållas och drivas med museala, pedagogiska och turistiska
utgångspunkter.

Stig på Skogstorps svarveri Nya Träsvarveriet, Kristvallabrunn

Skogstorps svarverifabrik är en något större och modernare miljö, med en verkstadshall
uppförd på 1960-talet och med en i högre grad förnyad maskinpark, jämfört med Nya
Träsvarveriet. Miljön bedöms som av måttligt kulturhistoriskt intresse. Däremot är den
kunskap om branschen och hantverket som finns hos personalen i företaget av stort värde.
Som ett kuriosum kan även nämnas att man vid denna fabrik har en tillverkning av själva
gummitutan till nappar, troligen en av landets (den enda?) sista kvarvarande tillverkning av
detta slag.

Kristvallabrunns kycklingslakteri
I Kristvallbrunn besiktigades även en byggnad som under 1960-talet inhyste en av
kommunens större arbetsplatser - ett kycklingslakteri med cirka 130 anställda. I lokalerna
finns idag en annan livsmedelsindustri där man förpackar drycker. Anläggningen har byggts
om och moderniserats sedan den uppfördes och ger idag ett ganska anonymt intryck. Miljön
är vare sig tillräckligt komplex eller tidstypisk för att framstå som kulturhistoriskt intressant

 16

och då livsmedelsindustrin inte heller tillhör de viktigare branscherna i kommunen har miljön
inte kommit att framhållas vidare i detta arbete.

F.d. Carlssons sågverk, Kristvallabrunn
Sågverken ägnades en viss uppmärksamhet under fältstudien eftersom de varit viktiga i
Nybrotrakten, liksom i Småland i övrigt. Andra, mer Nybrospecifika tillverkningar, exempelvis
av glas eller svarvade träalster, betraktades dock överlag som mer intressanta. I
Kristvallabrunn besöktes ett i drift varande sågverk. Miljön vid f.d. Valter Carlssons sågverk
är sammansatt med en mängd olika byggnader från olika epoker. Kulturmiljön är intressant,
men har i detta sammanhang och i jämförelse med andra industrimiljöer i Nybro kommun,
inte bedömts ha tillräckliga kulturmiljökvaliteter eller tillräcklig kulturhistorisk tyngd för att
utpekas som en av kommunens intressantaste industrihistoriska miljöer.

MySmoothie, f.d. Ivars fjäderfä Sågverket i Kristvallbrunn, f.d. Valter Carlssons

Bräntorps möbelfabrik, Bräntorp
Bräntorp besöktes eftersom ett av kommunens mer anrika företag, tillika en av de idag större
arbetsplatserna, Swedwood Bräntorp, räknar sina anor till denna plats år 1868.
Fabriksbyggnaden i Bräntorp är utbyggd i omgångar under 1900-talets första hälft. Fabriken
lades ned år 1973, den uppges vara tömd på maskiner och fabriksmiljön lider idag av
eftersatt underhåll. Miljön är kulturhistoriskt intressant, inte minst betraktad tillsammans med
företagets senare industribyggnader i Nybro stad och som exempel på ett av stegen i kedjan
möbelhantverkare – landsbygdsindustri – Nybroindustri – Ikeaindustri. En dokumentation av
Bräntorpsfabrikerna och en historik över företaget är önskvärd. Det vore visserligen också
önskvärt med en bevarad och återbrukad fabrik i Bräntorp, men miljöns utvecklingspotential
bedöms som begränsad p.g.a. det perifera läget.

erås glasbruk Bräntorpsfabriken Gadd

 17

Gadderås
Gadderås besöktes i egenskap av glasbruksort och en av glasrikets miljöer. Gadderås
glasbruk (1875-1967) lade grunden till hela samhället och har utgjort den enda större
arbetsplatsen på orten. Som del av glasriket har glasbruksmiljön naturligtvis ett ansenligt
kulturhistoriskt värde, som skulle kunna utnyttjas både för att stärka glasriket som besöksmål
som för att marknadsföra orten Gadderås. Idag står glasbrukets byggnader emellertid
tomma, stadda i förfall och en upprustning av miljön med hjälp av samhälleliga medel kan
knappast motiveras utifrån platsens kulturmiljövärden. Glasbrukets verksamhet, tillika miljön,
är dock mycket knapphändigt dokumenterad och det framstår som angeläget att en
dokumentation görs innan de som arbetat vid bruket gått ur tiden. Det bör även sägas att det
vore värdefullt om någon del av glasbruksmiljön kunde bevaras.

Flerohopp
I Flerohopp finns en fascinerande kulturmiljö med kanaler och dammar, som exempelvis lyfts
fram i kommunens kulturminnesvårdsprogram. Som bruksmiljö och del av ”glasriket” är
miljön värdefull. Järnbruks- och glasbruksaspekterna av miljön i Flerohopp faller dock
egentligen utanför denna studie som inriktats på industrimiljöer med bevarade byggnader.

n ingen
v dem lyftas fram bland kommunens främsta industriella kulturmiljöer.

Två småskaliga träindustrier, Flerohopps träförädling och Holmbergs träindustri, besiktigades
som hastigast. Även om båda dessa miljöer äger vissa kulturhistoriska kvaliteter, ka
a

Holmbergs träindustri Flerohopps träförädling och Kvarnekulla kvarn

hyttan. De stora,
 Idag finns bara två sådana ugnar i landet i

drift.

Bergs Timber i Flygsfors, f.d. Orrefors sågverk, ger intryck av att vara ett fullt modernt
sågverk vid den ytliga besiktning som gjordes av anläggningen. Sågverkets fysiska miljö
återspeglar således inte något kulturhistoriskt tidsdjup.

Flygsfors
I järn- och glasbruksorten Flygsfors besiktigades det nedlagda glasbruket, men även som
hastigast Bergs Timber Orrefors, ett sågverk i drift som anlades på 1950-talet.

Liksom på andra glasbruksorter har glasbruksmiljön i Flygsfors en stor betydelse som
centrum och historisk utgångspunkt i lokalsamhället, men också som en del av den
särpräglade industriregion som glasriket utgör. Glasbrukskomplexet i Flygsfors har också
tydliga kulturhistoriska kvaliteter genom att byggnaden förenar olika generationer av

yggnadskroppar och genom att två (nedsläckta) rundugnar ännu finns i b
murade rundugnarna blir idag allt mer sällsynta.

 18

Flygsfors glasbruk Bergs Timber, (f.d. Orrefors sågverk) i Flygsfors

Orrefors glasbruk och bruksort

Orrefors höga kulturmiljövärden är välkända. På orten finns en av länets mer anrika
bruksmiljöer, med ett järnbruk som var i drift 1726–1914 och med ett aktivt glasbruk startat år
1898, som i ett sekel hört till de största och mer välkända svenska bruken. Stora delar av
Orrefors samhälle är kulturhistoriskt värdefulla, det gäller verksbyggnaderna, men även de
byggnader och strukturer som ger direkt uttryck för ortens identitet som bruksort. Exempel på
sådana är närheten till Vapenbäcksån, bruksgatan, tidstypiska bruksarbetarbostäder från
olika epoker etc.

Miljön kring själva bruket i Orrefors måste betraktas som en av Nybro kommuns viktigaste
industrimiljöer, av såväl regionalt som nationellt kulturhistoriskt intresse. Beaktat att detta är
en levande industrimiljö, där man måste ha stor respekt för industrins egna behov av
förändringar av miljön, bör den kulturmiljövårdande ambitionen vara att stora delar av
glasbrukets byggnadsbestånd bevaras och att förändringar av byggnaderna sker med

ursprungliga karaktär. omsorg om deras

Smedbostäderna i Orrefors Orrefors glasbruk

 19

ida och inne på industritomten (sågen). Nederst t.v. Överst t.v. Smurfit, t.h. Bong. I mitten Kährs frams

Rydéns och t.h. Bräntorpsindustriers andra industrilokal i Nybro

 20

Överst t.v. Bräntorpsindustriers första industrilokal i Nybro, t.h. f.d. Nybro Motorplog. I mitten fr. v.:
Konrad Erikssons bleckslageri, f.d. Glödlampshyttan och f.d. Lindvalls snickeri- & svarverifabrik.
Nederst Nybro glasbruk.

 21

Industristaden Nybro
Nybro stads dominans i kommunens industriella liv har konstaterats. Det var därför självklart
att besiktiga stadens industrimiljöer och att i arbetet försöka omfatta denna aspekt av
kommunens industriarv. En rundtur gjordes bland stadens industriområden, där floran av
industribyggnader är både omfattande och brokig. Någon fördjupad inventering av Nybro
stads industrimiljöer kunde inte göras inom ramen för detta arbete, varför långt ifrån alla
miljöer besågs. Vissa miljöer prioriterades utifrån deras historiska betydelse eller utifrån tips
från lokala kontaktpersoner. Kährs var, i egenskap av stadens största och äldsta industri,
den enda miljö som besiktigades även från insidan (dock interiört fotoförbud).

Nybro finns många kulturhistoriskt intressanta industrimiljöer. Där finns storskaliga och
småskaliga miljöer, fabriker som byggts ut av det ursprungliga företaget och de som ändrats
för att passa nya tillverkningsinriktningar eller helt nya användningsområden. Genom
samverkan, ombyggnader och ”återbruk” har industribyggnader kunnat räddas till
eftervärlden då företagen flyttat, decimerats eller lagts ned. Här har betydelsefulla insatser
gjorts genom bevarandet av t.ex. Pukebergs glasbruksmiljö, Grönskogs bryggeri, Ljungdahls
gamla fabrik, Nybro Wellkartong, Mejeriet och Elverket.

Bevarandeförutsättningarna för Nybros industrimiljöer är lika skiftande som miljöerna i sig.

ånga av miljöerna är i full drift, vilket försvårar att bevarandeaspekter läggs på dem. Dock
kan vissa drag/egenskaper i stadens industrihistoria utpekas, som delvis kan användas som
utgångspunkt för vilka verksamheter och miljöer som särskilt kan uppmärksammas,
dokumenteras och bevaras. Mot stadens industrihistoriska bakgrund ses följande aspekter
som särskilt intressanta, med den viktigaste först:

• De anrika storföretagen

I

M

Speciellt för Nybro är att flera av ortens större industriföretag från början startats liten
skala av lokala entreprenörer och kan räkna sig som ”äkta” Nybroindustrier, även om
de idag uppgått i större koncerner. De företag som främst åsyftas är Kährs,
Ljungdahls, Rydéns, Pukeberg och Bräntorp, samt i viss mån även
”Wellen”/Munksjö/Smurfit samt JEAB/PLM/GN Mekan.

• Staden i glasriket
Liksom glasriket i övrigt är Nybros glasmiljöer intressanta även i ett riksperspektiv.
Det gäller i synnerhet glasbruksbyggnaderna: Pukeberg, Nybro glasbruk och den
sedan länge nedlagda Glödlampshyttan, men även andra fabriker med anknytning till
glasnäringen. I kvarteret Brunnen finns exempelvis en liten fabriksbyggnad som
ursprungligen utgjort en del av Nybro glassliperi och spegelfabrik (företaget senare
flyttat till Fröseke) som utgör en del av en viktig heIhetsmiljö i och omkring detta
kvarter.

• Nybronäringar

Nybro har alltid haft industriföretag av alla storlekar och det kan vara värdefullt att
även mer småskaliga industrimiljöer bevaras. Bland dessa kan möbel-, svarveri- eller
bleckvarufabriker ses som särskilt intressanta, eftersom dessa näringar, vid sidan om
glasindustrierna, varit vanligare i Nybro än på andra platser. Exempel på en sådan är

vis dess ålder eller betydelse för stadsbilden.

den ur drift tagna Lindvalls snickeri- & svarverifabrik på Södra Industrigatan.

Förutom dessa aspekter finns naturligtvis en mängd andra som kan stärka en byggnads
ulturhistoriska värde, exempelk

 22

Pukebergs glasbruksmiljö, idag ”designcentrum”

Pukebergs glasbruksmiljö
Sedan den stora glasproduktionen vid Pukeberg lagts ned på 1980-talet var byggnaderna
rivningshotade. Värdet av miljön stod dock klar för många. Inte minst för familjerna

de Pukeberg år 1989. Man kunde driva glasbruket vidare i
e

(möble

Genom
Regionförbundet i Kalmar län och Nybro företagsgrupp har Pukeberg utvecklats till ett
design arkivet (knutet till

r sina lokaler. I de gamla glasbrukslokalerna finns även

Miljön v
faktore
i Nybro
som sk
hyttbyg er
ock å i kan illustrera hur en industrimiljö kan fyllas med nytt liv. Det var inte länge
sedan många ansåg att bruksbyggnaderna skulle rivas - idag råder koncensus om miljöns

Kalksa
I Börse
stor de g tid

rial.
 intressant

kulturmiljö, väl värd att bevaras. I detta arbete har den ändå inte kommit att framhållas
särskilt. En mycket kortfattad historik och några äldre fotografier från fabriken finns i digital
form hos Kalmar läns museum.

Nolendorfs och Gill som förvärva
mindr skala och samtidigt etablera företagen Zero Interiör AB (belysning) och Lustrum

r för offentlig miljö) i lokalerna.

 ett samarbete mellan Pukebergs glasbruk, Nybro kommun, Högskolan i Kalmar,

ntrum där Designhögskolan (knuten till HiK) och Designce
Konstmuseet i Kalmar) ha
konstnärsateljéer och utställningslokaler.

id Pukeberg har ett högt kulturhistoriskt värde, som är sammansatt av många olika
r. En del av detta värde är att bruket varit en av de större arbetsplatserna i ”Glasriket”,
 stad och kommun. En annan är den sammansatta, men ändå sammanhållna miljö
apats när bruket successivt byggts ut under 1900-talet. Bl.a. har man idag tre
gnader, varav en ännu nyttjas för glastillverkning. En del av Pukebergs värde ligg
 att miljöns

höga kulturvärden.

ndtegelfabriken i Börseryd
ryd strax utanför Nybro ligger den nedlagda Kalksandtegelfabriken (1907–1975). En
l av fabrikens kulturhistoriska värde ligger i att man från denna fabrik under lån

levererat byggmaterial till hela regionen, inte minst till Nybros byggmästare – en god bit av
staden består av Börserydstegel. Själva fabriksmiljön är också uppbyggd av samma mate
Fabriken är både tillräckligt ålderdomlig och sammansatt för att framstå som en

 23

T.v. Kalksandtegelfabriken i Börseryd. T.h. fabriksinteriör från 1930-talet (Foto ur Gudrun Uebels
samling)

Vid Alsterån i Alsterbro. Överst: kvarnen med möbelverkstad och tillhörande kraftverk och bostadshus.
Underst t.v. den mekaniska verkstaden. Underst t.h. den f.d. bobinfabriken, senare mekaniska
verkstaden.

 24

Alsterbro vid Alsterån
Vid bron i Alsterbro återfinns en småskalig industrimiljö med en f.d. bobinfabrik (träförädling
på platsen sedan 1879, bef. fabrik uppförd 1939, senare ändrad till mek.verk.), en f.d.
mekanisk verkstad (uppförd 1906, tidigare färgeri på platsen), en kvarnbyggnad (uppförd
1857) som även inrymmer en snickeriverkstad och ett kraftverk. Tidigare låg ett garveri tvärs
över vägen från kvarnen. Ingen av byggnaderna är idag i drift, frånsett att kvarnen inrymmer
ett modernt kraftverk. Från bron ser man även ned till nästa kraftverk som tillhört Alsterbro
glasbruk. Miljön är skyltad med information om platsens kulturhistoria. Omgivningen vid bron
i Alsterbro är kulturhistoriskt värdefull som exempel på den tidiga industrialismens
anläggningar, vilka förlades till fall och strömsträckor. Miljön synliggör också industriarvet på
ett verkningsfull sätt eftersom den ligger utmed en vältrafikerad väg. Det är en särpräglad
plats som lätt etsar sig fast i minnet och den utgör sannolikt en orienteringspunkt på många
människors mentala karta. Man bör i kulturmiljö- och planeringssammanhang sträva mot att
platsens speciella karaktär tillvaratas och att de befintliga industribyggnaderna bevaras.

Alsterbro glasbruksmiljö
I Alsterbro finns dessutom en unik glasbruksmiljö. I centrum ligger den faluröda trähyttan
med sin karaktäristiska, högresta form. Hyttan uppfördes år 1871 och påbyggdes ”bakå
med en ny h

t”
ytta år 1920. Runtom hyttorna ligger en mängd mindre verksbyggnader och

bostadshus, alla i falurött trä. Nere vid Alsterån finns glasbrukets kraftstation. Där låg tidigare
även sliperiet, som tyvärr inte längre finns kvar. Glasbruksbyggnaderna är överlag i god
kondition. Inne i hyttan finns viss fast utrustning kvar (glasugnen, ett par kylugnar och flera
träbingar). En del av glasbruket används idag som sommarbostad. Hyttorna används som
konsertlokal vid ”Musik i Glasriket”. Miljön är skyltad. Glasbruksmiljön i Alsterbro hör till
”Glasrikets” och Nybro kommuns mest värdefulla kulturmiljöer, eftersom den i stort sett är
ensam om att spegla en miljö som funnits vid de flesta småländska glasbruk. Efterhand som
trähyttorna brunnit ned har man ersatt dem med tegelhyttor – en process som inleddes redan
i slutet av 1800-talet. Idag finns bara ytterligare en gammal trähytta i ”Glasriket” (i Alsterfors)
som både är mer ombyggd och i sämre skick.

Alsterbro glasbruk

 25

ch t.h. några av fabriksbyggnaderna på samma plats. T.v. kraftverket vid Sandslätt o

Sandslätt
Ett par kilometer nedströms Alsterån från Alsterbro ligger Sandslätt, ett litet brukssamhälle.
På platsen fanns redan under 1800-talet ett pappersbruk, men dagens samhälle har växt
fram kring den möbelfabrik som etablerades där från år 1918. Sandslätts Bruks AB var en
ledande stilmöbelproducent under en stor del av 1900-talet. Den nuvarande
fabriksanläggningens äldsta del, en enormt stor träbyggnad, är från år 1929 och uppförd
sedan den första fabriken brunnit ned. Fotografier på den första fabriken visar att
anläggningen redan från början var stor. Den stora träfabriken har senare påbyggts och den
befintliga fabriksmiljön består av ett antal olikåldriga byggnadskroppar och byggnader.
Någon maskinell utrustning finns inte längre i lokalerna. Ritningar, mallar och modellstolar
finns dock ännu kvar. Byggnaderna har för närv

es

arande ingen användning och de äldre
elarna av fabriken lider av kraftigt eftersatt underhåll. Miljön är skyltad med information om

Miljön i Sandslätt är kulturhistoriskt värdefull. Den är komplex och består av verksbyggnader
med olika funktion och ålder, samt olika generationer av bostäder för fabrikens anställda.
Närheten till Alsterån, och fabrikens lilla kraftverk med sin mycket speciella långsmala
dammränna, förstärker platsens kulturmiljövärden. Den stora träfabriken är en magnifik och
vacker byggnad, men alltför volyminös för att kunna sägas vara en typisk representant för de
småländska möbelfabrikerna. Det vore mycket värdefullt om fabriksbyggnaderna i Sandslätt
kunde få en användning, som incitament för en rustning av de äldre byggnaderna.

Målerås
I Målerås besöktes glasbruket och Målerås Läder. Mest betydelsefull av dessa industrimiljöer
är naturligtvis Målerås glasbruk som en levande del av ”Glasriket”. Målerås Läder finns i en
småskalig industrimiljö från cirka 1940-talet. Lokalerna är tidstypiska och välhållna, men
utmärker sig inte som särskilt kulturhistoriskt intressanta, eftersom liknande byggnader ännu
är förhållandevis vanliga.

d
platsens kulturhistoria.

 26

Överst: I Målerås hytta. Understa raden bilder från Målerås läder.

Gullaskruv
 Gullaskruv besiktigades det nedlagda glasbruket som idag nyttjas av andra verksaI mheter.
till hyttan inryms en studiohytta i en mindre byggnad. Liksom alla andra glasbruksmiljöer i

n är detta en miljö med höga kulturmiljövärden. I Gullaskruv besöktes också den

In
kommune
lilla ”isterbandsfabriken”, en tillverkning som startades år 1939 och länge drevs av Grönqvist,
men som nu heter ”Gullaskruvs delikatesser”. Tillverkningslokalerna inryms i källaren till
företagets lokaler som snarast påminner om en villa från 1960-talet. Tillverkningsutrymmena
moderniserades cirka år 2000. Även om verksamheten är en kulturhistoriskt intressant,
bedömdes den lilla charkuterifabrikens lokaler vara av måttligt kulturhistoriskt intresse.

 27

T.h. Gullaskruvs glasbruk.
Nedan f.d. Grönqvists isterband, nuvarande Gullaskruvs
delikatesser

Industriarvsmöte

Om industriarvsmötet

epresentanter för Kalmar läns museum, Nybro kommun och hembygdsföreningarna deltog
å ett 2 timmar långt möte, där frågor kring kommunens industrihistoria och industrimiljöer

dryftades. Minnesanteckningar återfinns som bilaga A.

Framhållna aspekter och miljöer
Efter en kort presentation av projektet, fick alla mötesdeltagare ge uttryck för vilka industrier
man betraktar som viktigast i kommunens historia och för vilken miljö man tycker är den mest
bevarandevärda. Bland mötesdeltagarna framhölls återkommande glasindustrin och

esenterades analysen av GIS-basen, d.v.s. vilka aspekter av kommunens

dels de åtgärdsförslag som KUL-projektet ställt upp för glasriket. Sandslättsfabriken
diskuterades och de flesta var överrens om att miljön samtidigt är intressant och svår att
rädda. En dokumentation föreslogs. I en diskussion om Nybro hembygdsförenings samlingar
av hantverks- och industriföremål menade föreningen att ett nybygge med återanvänt virke,
enligt de bygglov man nu beviljats, är den bästa lösningen.

R
p

träindustrin. Pukeberg och Sandslätt betraktades som de mest bevarandevärda
dustrimiljöerna i kommunen, men många andra miljöer nämndes också. in

Efter detta pr
industrihistoria som betraktas som viktiga av Kalmar läns museum, samt vilka miljöer man
ville framhålla efter företagen fältbesiktning. Sammanfattningsvis fanns en stor
samstämmighet mellan det samlade mötets åsikter/miljöförslag och det som presenterades
av museet. Bobinfabrikerna som en för bygden typisk näringsgren var det som överraskade
mest.

Åtgärdsdiskussion
Vid mötet berördes dels utpekanden i översiktsplanen av kulturhistoriskt värdefulla miljöer,

 28

S

Nybro kommun har en rik industrihistoria, dels dominerad av glasbruken, dels av Nybros
stora fabriker inom skilda branscher, där trä och förpackningsindustri står fram särskilt. I
Nybro tycks industrierna, inte minst de stora, lokala företagen och de familjer som skapat
dem, vara en viktig del av stadsinvånarnas identitet. Att kommunen är en del av ”Glasriket”
är också en viktig aspekt, inte minst utåt.

Staden Nybros dominans i kommunens industrihistoria, dess identitet som entreprenörs- och
tillverkningsstad, samt även den lovvärda inställning som man hittills haft till bevarande av
äldre industribyggnader i staden. Allt detta uppfordrar till att man även i fortsättningen
vinnlägger sig om att fortsätta att bevara stadens industribyggnader genom återbruk och nya
användningar. Ett annat mycket viktigt fält är att verka för att glasbruksmiljöerna, både själva
verksbyggnaderna i de fall de finns kvar, men även övriga drag och byggnader som ger
bruksorterna deras speciella karaktär, bevaras.

I Nybro kommun finns alltså många förhållandevis storskaliga fabriksmiljöer som antingen
redan har räddats genom ombyggnader och nya användningsområden, eller där det är

nskvärt att så sker. Däremot har man i Nybro kommun ingen egentlig museal industrimiljö,
get arbetslivsmuseum. Det vore värdefullt om någon av kommunens industrimiljöer kunde
evaras i sådan form, med genuina byggnader och fungerande maskiner, så att man kunde

t arbeta i en av Nybrotraktens industrier.

fter avslutad fältbesiktning och genomfört möte, föreslås följande områden och åtgärder
e olika miljöerna är listade utan inbördes ordning.

tvalda områden med åtgärdsförslag

klar
som

a rutiner och samarbeten för att fånga upp och bygga om
äldre industrifastigheter i Nybro stad, på ett sådant sätt att byggnadernas karaktär

 i

lutsatser

ö
in
b
få uppleva hur det var at

E
första hand prioriteras. D

U

Industristaden Nybro

1. Verka för att historia och samtid dokumenteras vid de anrika storföretagen, bl.a. bör
intresset bland de anställda/f.d. anställda för att bilda dokumentationscir
undersökas. (För Bräntorp och Rydéns finns inget publicerat, varför det framstår
särskilt angeläget för dessa företag).

2. I exempelvis ÖP och andra kommunala dokument, mot bakgrund av Nybro stads
karaktär av industri- och designstad, ge uttryck för vikten av att ett brett spektrum av
industribyggnader bevaras och får behålla sitt uttryck av industribyggnad, om än
ombyggda för andra funktioner.

3. Utarbeta/upprätthålla br

bibehålls.
4. Sätta samman en arbetsgrupp som verkar för att driva frågan om ett industrimuseum

Nybro, där kommunen och hembygdsföreningen samverkar som huvudmän och där
Nybros produkter (leksaken, valkuvertet, konservburken, likkistan etc.) sätts i cent
som utgångspunkt för en bredare samhällsberättelse. Maskinerna, verktygen etc. får
bilda fond. Detta ligger väl i linje med stadens designprofil.

rum

 29

Glasriket

1. Arbeta vidare med de 8 åtgärdsförslag som ställdes upp i KUL-projektet.

te

lsterbro-Sandslätt

gen
rvalta museum, guida m.m.)

musealt bevarande av en
bobinfabrik, möjligen Nya Träsvarveriet i Kristvallabrunn (ex. samverkan ägare-

vanstående skall läsas som ett försök till riktlinjer för vilka miljöer och åtgärder som skall
rioriteras då det gäller Nybro kommuns industriarv. Utöver dessa objekt, finns naturligtvis

i kommunen. Några av dem har
 därför att de inte bedömts vara av lika

tort industrihistoriskt allmänintresse. De kan dock vara värdefulla ur andra aspekter,
sbilden eller som del av ortsbornas närmiljö och identitet. Då det
rk finns inte fullgod överblick. Åtgärdsförslagen måste också

2. Väcka fråga om/utreda byggnadsminnesförklaring av Alsterbro glasbruk.
3. I dialog med ägarna till Alsterbro glasbruk utveckla användningen av glasbruket, in

minst som pedagogiskt illustrativ miljö för skolverksamhet, teaterföreställningar etc.

A

1. Ge uttryck för de höga kulturmiljövärden som finns i området kring Alsterbro

Glasbruk, bron i Alsterbro och Sandslätts Bruk i nya versioner av ÖP,
kulturmiljöprogram och vid en revidering av kulturmiljövårdens riksintressen.

2. Undersöka förutsättningarna för att starta en lokal Sandslätts Bruks-förening som i
först hand kan dokumentera fabriken och dess verksamhet (men som i förlängnin
skulle kunna driva byggnadsvårdsläger, fö

Nybrotraktens bobinfabriker

1. Utföra en kulturhistorisk branschöversikt och dokumentation av Nybrotraktens

bobinfabriker.
2. Undersöka och utreda lämpligheten av och formerna för ett

hembygdförening, ev. förening el. stiftelse etc.).

O
p
flera andra intressanta och värdefulla industrimiljöer

mnämnts i detta arbete. Andra har lämnats utanför,o
s
exempelvis för landskap
gäller kvarnar och sågve
betraktas som en idébank, där långtifrån alla idéer kan eller kommer att genomföras.

 30

 31

Bilaga A

 I N D U S T R I A R V S P R O J E K T E T

 Barbro Hedenmalm, kultursekreterare Nybro kommun

ice ordf. Nybro kultur- och fritidsnämnd
foform

ybro kommun
 Mikael Sondered, kulturchef Nybro kommun
 Tord Theander, Bäckebo Hembygdsförening

1. Lotta Lamke presenterade projektet

2. Mötesdeltagarna presenterade sig och besvarade följande frågor:

Vilken industri eller bransch har betytt mest i Nybro kommun?

Trävaruindustri 7

Minnesanteckningar ”INDUSTRIARVSMÖTE”
Nybro kommunhus 2007-11-13

Närvarande: Lotta Lamke, Kalmar läns museum

 Magdalena Jonsson, Kalmar läns museum

 Torgny Frööjdh, v
 Anette Krahner, In
 Jan Krahner, Infoform
 Therese Andersson, samhällsbyggnadskontoret Nybro kommun
 Lise Svensson, samhällsbyggnadskontoret Nybro kommun
 Alexandra Eliasson, samhällsbyggnadskontoret Nybro kommun
 Stig Offerlind, Nybro Hembygdsförening
 Gunilla Hagel, samhällsbyggnadskontoret N

 Lena Ahrén, Kulturkonsult
 Gösta Andersson, Madesjö Hembygdsförening
 Börje Lilja, Nybro Hembygdsförening
 John-Olof Nyhammar, Nybro Hembygdsförening
 Eva Baranyai, ordf. Nybro samhällsbyggnadsnämnd
 Kenneth Gummesson, samhällsbyggnadskontoret Nybro kommun
 Kerstin Ainouz, stadsarkitekt Nybro kommun
 (Jörgen Danielsson, Barometern)
 (Henrik Nilsson, Östran)

Glasindustri 5
Möbelindustri 1
Grafisk industri 1

Kenneth G: Frescomålningens fyra porträtt Kährs, Bolander, Ljungdahl och Elgqvist

 31

 32

Vilken industrimiljö är mest bevarandevärd/intressantast?

Pukeberg 4

andslätt 4 S
lsterån, miljön kring ån i Alsterbro 2

Planerat museum på Qvarnaslätt 2
Alsterbro glasbruk
Flygsfors glasbruk
Orrefors, hela miljön även bostäder etc.
Skoga ruiner, fin
Kvarnmiljöer (t e)
Målerås – snicke
Kalksandstensfa

amla ”Svarvis”

rka mitten av 1900-talet.

Barbro H, Lis dem.

Stig O: Inte g ora variationen av hantverksindustrier som lade
grunden till N

Lena A: Alste ppnas mer
ofta och i fler

Kaffe

3. Lotta visa g och miljöer hon tycker
är viktigast i
Glas, helhete
Orrefors, Puk
Trä, i synnerh

ya träsvarve
lsterån med Sandslätt
ybro som dominant industriort, de stora anrika Nybroföretagen
ortsätta att värna om/återbruka industrilokaler i Nybro. Stora, men kanske även mindre som

ockande att göra ett projekt kring Bräntorps tre generationer

obinriket” var en aha-upplevelse för många på mötet. Stor koncentration i kommunen och i
obinindustrier

r-leden. Det förstnämnda innebär bl a skyltning av sex platser längs med
ckebo och Kråksmåla: Bäckebo kyrkslätt, Kättilstorpsåsen med

rbro glasbruk och Kråksmåla kyrkby.
d som bl a går förbi

A

 miljö
x Flerohopp, Rössbo/Maltebo, skvaltkvarnen vid Kristvalla hembygdsgård
ri som gjorde hyllorna till lådor i glas för mjöl, gryn m.m.
briken i Börseryd
, Lindvalls, Ljungdahls, Kährs G

Torgny F: Önskvärt att också bevara yngre miljöer, från ci

e S: Går inte att konservera miljöer – man måste utveckla

lömma ursprunget – den st
ybro.

rbro hytta är en fantastisk miljö – jobba för att den kan användas/ö
 sammanhang!

de bildspel och berättade om vilka branscher, dra
 Nybro kommuns industriarv
n i Glasriket
eberg, Alsterbro
et bobinfabriker

N
A

riet i Kristvalla?

N
F
Lindwalls eller Konrads bleckvarufabrik.
L

”B
området kring kommungränsen i öster och norr. Barbro påpekade att små b

ch sågverk varit ett bra komplement till jordbruket. o

är det gäller området kring Alsterån berättade Lena Ahrén om projekten Smålands N
kulturväg och Luh

ävägen mellan B
järnframställning, miljön vid Alsterån, Alste

 från Kons i Alsterbro. Den är en 4 km lång skyltad leLuhr-leden utgår um
Sandslätt.

4. Åtgärdsdiskussion

Lotta L: Förhörde sig om projektet Masterplan för Glasriket. Kan Masterplanen kopplas

lag som Susann kom fram till i KUL-projektet?

ism i sriket deltar, syftar till att främja glasriket
kbara aspekter t ex vägar och boende – se Regionförbundets hemsida.

er kan troligen infogas i projektet. Bruksmusikkårerna som var ett förslag
en.

 miljöer utpekas i dokumentet. Bland
tgärdsförslagen för de utpekade miljöerna kan man ta upp detta, behovet av att miljöns

man kan
xempelvis främja eller hjälpa till med dokumentationer. Undersöka hur arkivsituationen ser

andslättsfabriken diskuterades. Många var överrens om att miljön är intressant men vad gör

erstin A: Sandslätt – ett tips till Jan Jörnmark som dokumenterar övergivna platser?

ybro hembygdsförening informerade om sina planer på ett industrimuseum. Förslag om att
en äldre industribyggnad diskuterades men är inte intressant för föreningen som vill

amla verksamheten till Qvarnaslätt. Det blev också en liten diskussion kring hur man kan
isa maskiner och utrustning.

samman med förs

Barbro H: Masterplan, där bl a Tur Gla
utveckling ur alla tän
Många kulturaspekt
hade dock inte ”fått plats” i första version

Kerstin A: Kan vi använda industriarvsdokumentet som ni gör nu för att peka ut
kulturhistoriskt värdefulla miljöer i översiktsplanen?

Lotta L: Ja, i den mån enskilda väl avgränsade
å
värde uttrycks i ÖP eller behovet av skyddsbestämmelser i detaljplan.

Lotta L: Industrimiljöer i drift är svåra att skydda. Möjligen enstaka delar. Men
e
ut på olika företag.

S
man? En dokumentation av platsen känns som en viktig uppgift.

K

N
överta
s
v

 33

 34

 Bilaga B

 Bilaga C

 35

Bilaga D

 36

Bilaga E

 37

	Nybro kommuns industriarv
	Förutsättningar
	5
	 Om ”Nybro kommuns industriarv”
	5
	 Kommunbeskrivning
	5
	 Museer, projekt m.m. (utveckling)
	7
	 Kunskapsunderlag (dokumentation)
	9
	 Planinstitut m.m. (säkerställande)
	11
	Nybro kommuns industriarv
	13
	 GIS-bas
	13
	 Fältbesiktning
	15
	 Industriarvsmöte
	Slutsatser
	29
	 Utvalda miljöer med åtgärdsförslag
	29
	Förutsättningar
	Om ”Nybro kommuns industriarv”
	Kommunbeskrivning

	Befolkning, topografi
	Industrihistoria
	Järnväg

	Museer och aktiviteter
	Alsterbro-Bäckebo.nu
	Projekt
	Information

	Kommunens hemsida
	Glasriket AB
	Industrihistoriska arbeten

	Glasbruksinventering
	I GLASRIKET - MÄNNISKAN – MILJÖN – FRAMTIDEN
	Övriga företagsmonografier
	I den lokalhistoriska litteraturen, som sockenböcker och bygdekrönikor, finns ofta artiklar som behandlar traktens industriföretag. Exempel på sådan litteratur för Nybro kommun är:
	 Nybro köpings historia 1824-1924
	 Nybro historia 1924-1968
	 Bäckebo sockenkrönika
	 Hällebergaboken
	 Hembygdskrönika; Hembygdsföreningen i Madesjö, Örsjö och Kristvalla
	 Flerohoppkrönikan (Bolander, 1988)
	Dokumentation i Glasbruksbygd
	Arkiv
	Byggnadsminnen
	Riksintresseområden
	I Nybro kommun finns fyra områden av riksintresse för kulturmiljövården. Två av dem, Orrefors och Pukeberg, har ett tydligt industrihistoriskt innehåll. Av de övriga två miljöerna, Kråksmåla kyrkby och Bäckebo kyrkslätt, kan Bäckebo sägas ha en industrihistorisk anstrykning, eftersom riksintresset bygger på den rikliga förekomsten av medeltida slaggvarpar efter lågteknologisk järnframställning.
	Översiktsplan och Fördjupad översiktsplan för Nybro stad
	Kulturminnesvårdsprogram etc.
	För Orrefors samhälle föreligger en kulturhistorisk utredning gjord av Kalmar läns museum år 1981. Utredningen utpekar ett stort antal byggnader i samhället som kulturhistoriskt värdefulla och stora delar av orten sägs ha höga stadsbilds- och miljövärden. Kalmar läns museum har även gjort en mindre kulturhistorisk utredning av herrgården/gästvillan vid samma bruk.
	Byggnadsvårdsbidrag
	Renoveringarna vid glasbruksområdet i Pukeberg understöddes flera år av statliga byggnadsvårdsbidrag och det är den miljö i kommunen som mottagit högst belopp i dessa sammanhang. Återkommande bidragsmiljöer har även Barkeström och Alsterbro glasbruk varit. Andra miljöer som delvis rustats upp med hjälp av bidragsmedel är:
	Framhållna aspekter och miljöer

	Åtgärdsdiskussion
	Slutsatser
	Utvalda områden med åtgärdsförslag

	Industristaden Nybro
	Glasriket
	Nybrotraktens bobinfabriker
	Minnesanteckningar ”INDUSTRIARVSMÖTE”
	Nybro kommunhus 2007-11-13
	Vilken industrimiljö är mest bevarandevärd/intressantast?

