

Innan Ovala Parken kom till.

Brf Ovala Parken är byggd ovanpå spåren där Roslagsbanan har rullat fram till 1996. Delsträckan Stockholm-Djursholm elektrifierades 1895 och blev därmed världens första elektriska tåg för persontrafik.

År 1893 byggdes ett elverk i Stocksund på platsen där Marina läroverket ligger idag. Syftet var att elektrifiera järnvägen mellan Stockholm och Djursholm. När driften startade 1895 var det världens första elektriska tåg för persontrafik mellan olika orter.

Linjen Stockholm - Djursholm har trafikerats med ånglok ända sedan 1885 men de boende i Djursholm var missnöjda med att loket fick vända vid Östra station. De ville helst att tåget skulle fortsätta in i staden fram till Engelbrektsplan.

Stockholm-Rimbo Järnvägs AB, som ägde elverket i Stocksund, var på alerten. Samma år, 1903, installerade de en växelströmgenerator för 3 300 V spänning. Om de bara siktade på att förse Stocksund med el eller hade större planer vet vi inte. I Stocksund fanns 1902 bara ett 30-tal villor, det var knappast någon större marknad. Det skulle inte ha varit omöjligt att leda strömmen till Djursholm men så blev det inte. Djursholmarna byggde ett eget elverk 1909 i den nedlagda pumpstationens lokaler. Men med municipalsamhället i Stocksund kunde man enas om villkoren för elleveranser. Nämnden skulle bestämma var belysningsstolparna skulle stå medan järnvägsbolaget svarade för ledningsdragningen samt underhållet av lamporna för ytterbelysningen. Beslöts att för dessa anskaffa sex bågglampor och 20 st Nerstlampor (glödlampor med metalloxider). För övervakning av ytterbelysningen tillsattes en inspektör och en suppleant. Hushållen kunde också ansluta sig mot fastställda taxor.

Förbrukningen har stigit snabbt och redan 1907 fick man utöka kapaciteten. Man byggde en vacker maskinhall med välvd tak som finns kvar och nu används av Marina läroverket. En andra ångpanna kom till med egen ny skorsten. Hamnen fördjupades till 16 m för att kunna ta emot större kolbåtar och kolupplaget täcktes över.

Men teknikutvecklingen fortsatte i snabb takt. Ett vattenkraftverk i Älvkarleby togs i drift 1915 och därifrån distribuerades el i högspänningsledning. Järnvägens elnät anslöts 1919 över en transformator som låg mellan Edsberg och Norrviken och det kommunala nätet anslöts över en transformator i Ekbacksområdet. Elverkets degraderades till reservkraftverk och dess ena skorsten revs. Nådstöten kom 1924 då ångpannorna släcktes och också den andra skorstenen försvann. Elverkets saga var all.

Nedanstående urklipp från Stocksundskartan för 1931 och flygfotot från någon gång före 1926 visar hur vårt område har sett ut förr i tiden.

När man har studerat kartan förstår man flygfotot bättre. Snett ovanför landsvägsbron brofäste låg krogen, idag Anderssons bilverkstad. Vårdshuset, snett nedanför vid stranden, frekventerades av finare folk. Stationshuset, i linje med järnvägsbron, byggdes 1904. Mitt emot den, på andra sidan järnvägsspåret, syns en liten mörk byggnad som var stationshus dessförinnan.

Elverket byggdes 1893 för att förse Djursholmsbanan med el. Det var koleldat, mellan elverket och kajen låg kolhuset. Vid en tillbyggnad 1903 tillkom på elverkets högra sida den vackra maskinhallen som nu ingår i Marina läroverket. Skorstenens spets pekar på Stockby gård, Långängsbanan löper nedanför den. Där vi idag har hamnparken fanns en stor upplagsplats som tillhörde hamnen.

På platsen för husen under byggnad mitt emot oss, kv Telefonen.

På **Bengt Färjares väg 32** (Danderydsvägen 8) byggdes 1911 Stocksunds första ålderdomshem. Hemmet, som hade plats för 14 personer, invigdes den 22 december och var mycket välskött och modernt för sin tid med centralvärme, elektriskt ljus, badrum mm. Det avvecklades på 1950-talet. Byggnaden användes därefter som lagerlokal för firma Munters innan det revs 1960.

På **Bengt Färjares väg 34**, dåvarande Danderydsvägen 10, byggde handlaren Bror Jones Trana 1884, året innan Roslagsbanan öppnade för trafik, Villa Loviseberg.

Foto Amorina

År 1891 öppnade bagarmästare Conrad O'Konor bageri i Loviseberg som då ägdes av trädgårdsmästare C M Mellgren. Denne var samtidigt föreståndare för Stocksunds första telefonstation ¹⁾, som från 1895 fanns inrymd i huset. När O'Konor flyttade bagerirörelsen till sin nybyggda Villa Wilhelmsfrid ²⁾ år 1900, övertog Th Carlssons lokalerna för sitt bageri fram till 1912. Han kom närmast från Banvägen 2, Villa Dalstugan, där han haft Ång- och Wienerbageri.

En skräddare, J A Carlqvist, var verksam i Villa Loviseberg under en kort tid kring 1913 och Stocksunds Sybehörsaffär låg där tillfälligt någon gång omkring 1918. År 1921 inköpte Stocksunds köping Mellgrens fastighet för att ”där bereda hygieniska bostäder åt hantverkare och arbetare, som hava sin sysselsättning inom köpingen”. Olga Johanssons Stryk- & Tvättinrättning fanns i huset 1943-1965, därefter flyttade hon till Sikrenovägen 4, där hon fortsatte till 1970. Villa Loviseberg revs 1966.