

 Postvägen över Åland och dess betydelse

1809–1914

Christer Kuvaja

Den stora postvägen mellan Stockholm och Åbo gick över Åland. Längs den hade post förts sedan

slutet av 1630-talet. Från Stockholm gick vägen till Grisslehamn och därifrån över Ålands hav till

Eckerö varifrån den fortsatte genom socknarna på fasta Åland till trakten av Bomarsund. Härifrån

fortsatte postvägen till Vårdö, Kumlinge och Brändö, och sedan vidare till Tövsala och Åbo. Det var

inte enbart posten som transporterades denna väg, utan även resenärer tog sig fram längs vägen. Jag

redogör i det följande för vilken betydelse postvägen hade på 1800-talet och fram till första

världskriget för transporten av post och resenärer till och från Åland samt för vilka förändringar som

skedde under århundradet. Ångbåtstrafiken och dess inverkan på transporterna behandlas

också.

Postbönder, gästgiverier och hållskjuts

Postgången fortsatte efter 1809 i gamla banor. År 1810 undertecknade Ryssland och Sverige ett avtal

om att posten mellan Sverige och Finland skulle gå via Åland och Torneå. Den skulle gå över Åland två

gånger i veckan och över Torneå en gång i veckan. Då isen ställde till problem för posttransporterna

över Ålands hav skulle posten framföras endast en gång i veckan. En kejserlig förordning som utgavs

1816 bevarade systemet med postgårdar. Posten skulle alltså transporteras av postbönder från en

postgård till en annan. I praktiken var det inte postbonden själv som transporterade posten utan en

son, dräng eller någon annan fullvuxen karl på gården. Det verkar ha varit vanligt att en postiljon

förde postväskan och endast bytte hästar vid postgårdarna. Någon från posthemmanet red med för

att ta hästen tillbaka. I den östra skärgården följde postiljonen med i postrotebåtarna. Vanligen följde

postiljonen med hela den långa vägen från Åbo till Eckerö och vice versa. Över fasta Åland

transporterades posten av postbönder fram till 1846 då man började föra posten med

gästgiveriskjuts. Därefter transporterades posten alltså på samma sätt som resenärerna.

Den stora majoriteten av resenärerna på postvägen tog sig fram med egna hästar och åkdon eller

egna båtar. Färdades man endast kortare sträckor kunde man även ta sig fram till fots eller med

skidor. Fram till 1880-talet var det endast kronans tjänstemän och personer av högre stånd som hade

rätt att få så kallad hållskjuts. Andra, såsom tjänstefolk och sjömän, kunde få det endast med särskilt

tillstånd. År 1885 blev det möjligt för vem som helst att få skjuts. Fortfarande var det dock få

förunnat eftersom skjutslegan samtidigt höjdes från 10 penni per verst till 16 penni per verst. För en

vanlig lantarbetare var detta lika med tre dagars lön.

Det var fortfarande under 1800-talet och i princip fram till 1920 böndernas skyldighet

att ha hållhästar och reservhästar med åkdon och skjutskarlar till förfogande vid gästgiverier.

Skjutsförrättarna var ofta tonårspojkar eller till och med -flickor. Hållskjutssystemet kritiserades

kraftigt under 1800-talet, dels därför att lantbruket blev lidande när bönderna måste hålla sina hästar

vid gästgiveriet, dels för att hästarna blev slutkörda och illa hanterade, men framför allt därför att

gästgiverierna sågs som syndens näste. Här serverades det öl och brännvin och skjutspojkarna lärde

sig supa, spela kort och svära. År 1887 förbjöds försäljning av brännvin vid gästgiverierna och från år

1895 kunde kommunerna även förbjuda ölförsäljning.

Redan vid mitten av 1800-talet hade det blivit allt vanligare att hållskjutsen utbjöds på

entreprenad och genom den nya förordningen från år 1883 skulle entreprenadsystemet prioriteras.

Entreprenadsystemet innebar att gästgiveri- och skjutshållningen i sin helhet gavs den som till

billigaste pris var villig att utföra det. Bönderna betalade då, i stället för att ge hästar, åkdon och

skjutskarl, en summa pengar till entreprenören. På Åland gavs skjutshållningen i allmänhet på

entreprenad från mitten av 1880-talet, dock så att den extra skjutsningen med reservhästar ännu

tillkom bönderna.

Gästgiverierna var skyldiga att ha nattkvarter och förplägning för resenärer. Resenärer

erlade en viss bestämd avgift för övernattningen och maten. Från gästgiverierna fick man häst- eller

båtskjuts till närmaste gästgiveri eller till något annat ställe som låg på ett avstånd av cirka 2 mil från

gästgiveriet. Resenären fick använda egna åkdon eller så de kärror eller slädar som fanns vid

gästgiveriet.

Besvärliga sjöpass

Längs den del av postvägen som gick från Grisslehamn till Tövsala fanns det många besvärliga hav,

fjärdar och sund som skulle överfaras, såväl sommar- som vintertid. Under sommarhalvåret var det

inget problem att ta sig fram längs postvägen. Stormar kunde sätta käppar i hjulen och fördröja

färden många dagar för resenärer och posttransporterna. Under stränga vintrar med tjocka isar var

det också relativt lätt att ta sig till det finska fastlandet och ibland till och med över Ålands hav till

Stockholm. Posten kunde också då behändigt transporteras med häst och släde. Köld och snöstormar

kunde förstås ställa till problem. Det stora problemet var höst och vår och vintrar med svaga isar då

isen varken bar eller brast (menföre). Vid menföre blev postrotekarlarna tvungna att dra båten över

isen tills man kom till öppet vatten. Ofta brast isen och då gällde det att kvickt hoppa i båten.

Mången fick sig ett dopp bland isflaken, men det var bara att fortsätta och staka sig fram genom

ismassorna.

Den svåraste resan var över Ålands hav där det ofta gick hög sjö och där isen endast

under kortare perioder och inte alla vintrar bar både häst och släde. På Signilskär utanför Eckerö

fanns en hamn där postbåtarna kunde ta iland vid svårt väder. En och annan postrote fick här vänta

på bättre väder. Olyckor inträffade ofta på Ålands hav och fram till dess att post- och

passagerartransporterna definitivt upphörde i slutet av 1800-talet fick många personer sätta livet till.

Det fanns sju postrotar i Eckerö med åtta hemman i varje rote, och en rote skötte i tur och ordning

om transporterna över Ålands hav. Postföringen från Grisslehamn till Eckerö sköttes inte längre av

bönderna i Väddö från 1820-talet, utan av svenska matroser och andra sjömän och med postverkets

farkoster. Postbönderna i Eckerö var också skyldiga att transportera resenärer över Ålands hav till

Grisslehamn. Resenärerna betalade en viss bestämd avgift för båtskjutsen över havet. Avgiften var

hög, framför allt om post inte medföljde i båten. En motsvarande taxa fanns för överfart från

Grisslehamn till Eckerö.

När posten transporterades och resenärer färdades vidare västerut från Eckerö var

följande svåra passage Marsund mellan Eckerö och Hammarland. Samtliga sex hemman i Marby i

Eckerö och samtliga fem hemman i Frebbenby i Hammarland var skyldiga att sköta om transporterna

över det drygt två km breda sundet. Bägge byar hade en roddfärja till förfogande och dessutom var

varje hemman skyldig att ha en mindre båt tillhanda.

Frågan om en bro över Marsund togs upp redan i slutet av 1820-talet, och på nytt år

1845 av den dåvarande postmästaren i Eckerö, Edvard Montgomery. Direktionen för väg- och

vattenkommunikationerna lät göra undersökningar på platsen och ett broförslag inlämnades till

Senaten i slutet av 1847. Senaten förordade förslaget och befallde länsguvernören att begära in

yttranden av allmogen i de åländska socknarna. I de flesta socknar på Åland ställde man sig negativt

till projektet och man var inte villig att åta sig den stora börda som detta skulle medföra. Senaten

ansåg det dock viktigt att förbättra kommunikationen över Marsund och beviljade ett anslag för

arbetets utförande. Sedan även den ryska kejsaren hade bifallit senatens framställning utlystes

arbetet på entreprenadauktion våren 1849. Inga anbud inkom, summan var alldeles för liten för att

locka entreprenörer. En ny auktion hölls i början av 1850 och entreprenörerna fick själva komma

med kostnadsförslag. Ett anbud på 12 000 rubel inlämnades. Senaten ansåg dock detta vara för högt

och beslöt att hela företaget tills vidare fick anstå. Det hängde alltså på ett hår att Eckerö hade fått

broförbindelse med Hammarland redan i mitten av 1800-talet. Eftersom projektet rann ut i sanden

fördes post och resenärer som förr med färja och båtar över Marsund till långt in på 1900-talet.

Mellan Finström och Saltvik måste post och resenärer föras över Färjsundet. Där hade

ett nytt ställe för överfart blivit färdig år 1761 och man hade då sluppit den branta backen på

Godbysidan. Färjan drogs för hand över sundet med hjälp av en lina. Saltviks, Finströms och Geta

kommuner anhöll flera gånger från slutet av 1800-talet hos överstyrelsen för väg- och

vattenkommunikationerna att en bro skulle byggas över Färjsundet. Det var dessa kommuner som

hade till uppgift upprätthålla och underhålla färjan som trafikerade över sundet. Av olika orsaker

avslogs anhållan varje gång.

Transporterna av resenärer och post över fjärdarna i den östra skärgården var också

mycket besvärlig, framför allt över Delet, Lappvesi och Skiftet. Vintertid, när man kunde färdas med

häst och släde, fördes resenärerna med gästgiveriskjuts och posten av de utsedda posthemmanen.

Övriga tider fördes såväl post som resenärer av postrotarna med vanliga skötbåtar. Isbåtar och

specialbyggda postbåtar användes också från senare hälften av 1800-talet. Liksom över Ålands hav

betalade resenärerna en särskild taxa för transporterna i den östra skärgården. Varje postrote bestod

officiellt av sex man, men det förekom att ett mindre antal män förde båten, särskilt vintertid, och

det var inte heller ovanligt att även kvinnor förde posten. År 1838 anmälde en postiljon för

postdirektören att särskild Vargataroten i Vårdö nästan alla tider utgjorts av endast kvinnor. Vid den

undersökning som företogs erkände Vårdöborna att även kvinnor förde post såväl över

Vargatafjärden som över Delet, och över den förstnämnda fjärden någon gång utan manlig hjälp.

Postförarna i Kumlinge uppgav att kvinnor ibland hjälpte till att framföra posten, men att alltid två

eller tre karlar följde med på färden. Då isen varken bar eller brast och vid hårt väder fördes posten

ibland i den östra skärgården längs andra rutter. I Vårdö fanns det sex postrotar, varav den första,

Vargata rote, hade till uppgift att föra posten och resenärer från posthemmanet över Vargata fjärden

till det åländska fastlandet och från Vargata österut till postbryggan i Vårdö by. De övriga fem

postrotarna i Vårdö hade till uppgift att föra posten och resenärer över Delet till Kumlinge. De 15

postrotarna i Kumlinge hade till uppgift att föra posten och resenärer över Lappvesi till Brändö

och den österifrån kommande posten till Vårdö. De 16 postrotarna i Brändö förde posten och

resenärer över Skiftet och från Brändö till Kumlinge. Posten och resenärer från Gustavs socken till

Brändö fördes av fyra postrotar i Gustavs.

Liksom vid transporterna över Ålands hav skedde ibland svåra olyckor även i den östra

skärgården. Hela postrotebesättningen drunknade vid flera tillfällen. Den 6 juli 1828 drunknade

fem man från en postrote i Vårdö och den 5 november 1832 fem postrotemän från Kumlinge då de

var på väg hem från Vårdö. I december 1855 drunknade sex postförare från Brändö då de var på

hemfärd från Kumlinge. I september 1875 omkom under okända omständigheter

fem personer från Vårdö by då de förde posten till Kumlinge.

Postkontor och postbrygga

På Åland fanns det fortsättningsvis efter 1809 två postkontor, i Eckerö och i Kastelholm. Eckerö

postkontor blev från 1809 ett gränspostkontor. Postkontoret var inrymt i Ängstorp i Storby fram till

dess att det nya ståtliga, av Engel ritade, post- och tullhuset stod färdigt 1828. År 1819 hade det

beslutats att en ny postbrygga skulle byggas på den s.k. Lantudden. Den gamla bryggan i Krogarviken

hade blivit olämplig på grund av landhöjningen. En ny väg drogs ut till udden. I november 1821 blev

den gamla postbryggan i Krogarviken förstörd i en storm och postbåtarna måste ta i land i

Käringsundsviken fram till dess att den nya postbryggan blev färdig. Bryggan blev klar först vårvintern

1824. Den nya postbryggan var dock så hög att postbönderna hade svårt att från sina isbåtar lasta

ombord post och passagerare. Bönderna fortsatte att ta i land i Krogarviken där de behändigt kunde

dra upp båtarna.

På grund av den ryska militärens behov flyttades postkontoret i Kastelholm i augusti

1842 till Skarpans i Bomarsund. När Bomarsunds fästning förstördes 1854 flyttade postkontoret 1856

igen tillbaks till Kastelholm Här verkade postkontoret fram till 1875 innan det indrogs och flyttades

till den nygrundade staden Mariehamn. Samma år drogs även postkontoret i Eckerö in. Då det enda

postkontoret på Åland nu kom att finnas i Mariehamn blev staden den allmänna postvägens

ändpunkt.

Ångbåtstrafik kommer igång

En föregångare till ångbåtstrafiken var de fraktbåtar s.k. paketsumpar som från slutet av 1700-

talet började transportera passagerare mellan Åbo och Stockholm. De första sumparna var vanliga

fisksumpar som även började frakta passagerare. Ganska snart byggdes det sumpar och jakter som i

huvudsak var avsedda för passagerartrafik. Dessa båtar tog även i land på Åland, vanligtvis i

Bomarsund. Passagerarsumpar var mycket allmänna på linjen Åbo–Stockholm fram till slutet av

1830-talet. Det var få resande som sommartid efter det att frakter med sumpar blev allmänna reste

hela den långa postvägen över Åland. Vintertid var man tvungen att fortfarande anlita denna väg,

men denna årstid var antalet resenärer få.

Sumpar och jakter som färdades mellan Åland och det finska fastlandet och mellan

Åland och Stockholm tog ombord passagerare ännu under senare hälften av 1800-talet trots att

ångbåtstrafiken då hade kommit i gång.

Passagerartrafik med ångbåt mellan Finland och Sverige sommartid började år 1836,

men det var först efter Krimkriget som trafiken blev regelbunden. Från 1839 började man

transportera brev från Stockholm till Åbo med ångbåt. Detta upphörde 1848 på grund av

koleraepidemin och posttransporter med ångbåtar återupptogs igen först efter Krimkriget.

Ångbåtstrafiken innebar inte att postförsändelser med postrotebönder över Ålands hav upphörde,

men posten fördes nu sommartid enbart en gång i veckan denna väg. Postförsändelserna med

ångbåt mellan Stockholm och Åbo kom igång igen 1858 och år 1862 blev det också möjligt att skicka

paket med ångbåt. Problemet var dock att posten kunde sändas med ångbåt endast från maj till

november. Vintertid måste postförsändelserna över Ålands hav som förr skötas av postrotebönderna

i Eckerö. År 1868 gjorde Ryssland och Sverige en ny överenskommelse beträffande posttrafiken.

Följden blev att posten sommartid transporterades med ångbåtar från Stockholm till Helsingfors.

Från 1 juni 1871 upphörde posttrafiken helt och hållet sommartid från Grisslehamn till Eckerö.

Ångbåtarna gjorde att postförsändelserna även över öarna i östra Åland kraftigt minskade

sommartid. Postrotebönderna transporterade i princip endast den post som skickades mellan Brändö

och Kumlinge. Vintertid blev postrotarna ännu på 1890-talet tvungna att rätt ofta transportera

posten längs den gamla postvägen.

Passagerartrafiken blev allt bättre. I början av 1860-talet kunde ålänningarna från

Degerby i Föglö åka med ångfartygen Aura och Grefve Berg till Stockholm och Åbo och vidare ända

till S:t Petersburg. Ångfartyget Amiral von Platen sattes 1866 in på linjen Helsingfors–Åbo–Stockholm.

Det var det första fartyget som även tog i land i Mariehamn. Fartyget ändrade namn till Hangö 1873

och fortsatte anlöpa Mariehamn fram till 1890. Vid mitten av 1870-talet hade man sommartid redan

fyra dagsturer tur och retur på linjen Åbo–Stockholm och fartygen tog iland i Degerby eller

Mariehamn. Ångbåtarna hade definitivt gjort sitt genombrott. De goda förbindelserna sommartid

fortsatte på 1880- och 1890-talen. Då kunde man åka till Åland med sådana fartyg som Finland, Åbo,

Helsingfors och Nordkusten. I början av 1890-talet kom Finlands Ångfartygs Aktiebolag (FÅA) på allvar

med i trafiken på linjen Åbo–Stockholm, med bl.a. ångbåtarna Uleåborg, Torneå och von Döbeln.

Från år 1876 började även mindre s.k. skärgårdsfartyg sommartid trafikera från Åbo till Åland.

Ångbåts Ab Åland som hade kontor i Åbo satte två fartyg, Åland och Sven Dufva, i trafik

mellan Åbo och fasta Åland och de anlöpte bryggor i skärgården.

En stor betydelse för skärgårdstrafiken på Åland var öppnandet av Lemströms kanal år

1882. Efter detta behövde skärgårdsångbåtarna inte göra den 6–7 mil långa omvägen runt

Lumparland och Lemland.

Ångbåtstrafik även på vintern

Sommartid, från början av maj (ibland redan från april) till november, hade ålänningarna goda

ångbåtsförbindelser med fastlandet och Sverige. Annat var det under vintern. Det dröjde till slutet av

1800-talet innan en regelbunden vintertrafik kunde organiseras. Det stora problemet var den

åboländska skärgården där isarna lade sig tidigt och islossningen skedde sent på våren. Betydligt

lättare var det att ordna vintertrafik över Ålands hav. I slutet av november 1870 började

vinterposttrafik med ångbåten Postiljon på linjen Grisslehamn–Eckerö. Vintern blev dock ovanligt

hård så postrotebönderna i Eckerö måste igen sättas i arbete under tiden 30 januari till 20 mars

1871. År 1876 var Postiljons turer inställda från den 7 februari till den 7 april. Under denna tid sändes

brevposten till Sverige över S:t Petersburg och Tyskland och tidnings- och paketposten över Torneå.

Vintern 1876–77 blev mycket sträng och under månaderna februari–april transporterades posten av

Eckeröbönderna med häst och släde över isen. Ibland måste postrotebönderna också möta ångbåten

ute vid Signilskär. Postiljon gjorde sin sista tur över Ålands hav den 7 maj 1880. En ny

överenskommelse med Sverige samma år medförde att posten vintertid började gå på rutten

Stockholm–Hangö. Bönderna i Eckerö blev igen tvungna att under vintrarna transportera såväl

resenärer som post över Ålands hav. Detta fortsatte till 1895 då postföringen vintertid över Ålands

hav definitivt upphörde.

På Åland var man mycket bekymrad över att vintertrafik på Åbo inte kom igång.

Övärlden blev under vintertiden isolerad från fastlandet och den enda förbindelsen österut var den

gamla postvägen.

Det var skärgårdsfartyget Åland som kom att bli banbrytare i vintertrafiken från Åbo

till Åland. Åland började med vintertrafik 1888, men under stänga vintrar var det omöjligt att

upprätthålla trafiken. Vintern 1892–93 var den sista som Åland trafikerade.

Vintern 1893–94 var Åland helt utan ångbåtsförbindelse med finska fastlandet. I början av 1894

grundades i Mariehamn Ålands Kommunikationsaktiebolag och rederiet köpte från

Sverige fartyget s/s Sofia, som sattes i trafik på linjen Åbo–Mariehamn–Stockholm den 16 november

1894. Sofia trafikerade, ibland med långa uppehåll under de stängaste vintermånaderna,

fram till slutet av januari 1898 då Ångfartygs Aktiebolaget Bore i Åbo satte fartyget Bore i året runt

trafik på linjen Åbo–Mariehamn–Stockholm. Genom att Borebolaget började med vintertrafik på

Åland blev kommunikationerna till fastlandet äntligen regelbundna även vintertid. Bore avgick varje

lördag från Åbo och varje onsdag från Stockholm. Från slutet av 1901 hade man vintertid redan tre

avgångar i veckan från både Åbo och Stockholm med invikning till Mariehamn.

När vintertrafiken med ångbåt blev regelbunden vid sekelskiftet 1900 upphörde

roteböndernas posttransporter mellan Åbo och fasta Åland nästan helt och hållet.

Försämringar i ångbåtstrafiken

Ett bakslag för ålänningarna var Borebolagets beslut att de stora ångfartygen från hösten 1907 inte

längre skulle ta i land i Mariehamn, utan enbart i Degerby i Föglö. Skärgårdsbåtar skötte om

transitotrafiken från Degerby till Mariehamn och vice versa.

Borebolaget skötte ensamt om trafiken på linjen Åbo–Åland–Stockholm fram till våren

1909 då FÅA igen blandade sig i leken. FÅA satte in fartygen Wellamo och Oihonna på linjen vintertid.

Dessa fartyg tog även iland i Mariehamn och plötsligt blev förbindelserna till och från Åland

ypperliga. Vintern 1909–10 hade ålänningarna sex dagar i veckan möjlighet att åka med en stor

ångbåt till Åbo eller Stockholm. Två dagar i veckan sammanföll Borebåtarnas och FÅA:s avgångar från

Åbo och Stockholm. Detta var inte lönsamt i längden och våren 1910 ingicks ett kontrakt mellan

bolagen. Trafiken på linjen Åbo–Åland–Stockholm delades nu på halvpart och turerna bestämdes till

fyra i veckan i vardera riktningen. Båtarna skulle anlöpa Mariehamn en gång i veckan i vardera

riktningen. FÅA hade rätt att göra även en andra invikning. Detta ledde till försämrade

kommunikationer för ålänningarna och de försämrades ytterligare vintern 1911–12 då de stora

ångbåtarna på linjen Åbo–Stockholm igen tog iland endast i Degerby. Det var framför allt

förbindelsen med Stockholm som var bekymmersam. Till och från Åbo kunde man under 1910-talet

även ta sig med skärgårdsångare, bland annat Åland, Skiftet och Delet.

Från postväg till ångbåtar

Postvägen över Åland hade stor betydelse för framför allt posttransporterna ända fram till slutet av

1850-talet. Även resenärer tog sig fram längs postvägen, men vanligvis endast sådana som var i

behov av hållskjuts. På fasta Åland var postvägen i flitig användning och längs den färdades man

längre eller kortare sträckor. Vägen plogades under vintern. Postvägen i den östra skärgården

utnyttjades för färder mellan socknarna, men många tog sig fram även andra vägar såväl sommar-

som vintertid.

Då ångbåtstrafiken kom igång minskade efterhand behovet av posttransporter längs

postvägen, och även resenärer som från Sverige eller det finska fastlandet skulle till Åland började i

huvudsak ta ångbåten. Först upphörde transporterna av post och resenärer nästan helt och hållet

sommartid och från slutet av 1800-talet vintertid. Postvägen användes därefter enbart för

posttransporter inom Åland och av ålänningarna själva då de färdades från en ort till en annan.

Under första världskriget, då ångbåtstrafiken i princip låg nere, var det ännu resenärer som vintertid

tog postvägen över den östra skärgården för att komma till Mariehamn.

OTRYCKTA KÄLLOR

Ålands landskapsarkiv

Länsmansarkiven

Jomala och Lemlands länsmansdistrikt

gästgiverihandlingar

Kumlinge-Brändö länsmansdistrikt

handlingar rörande gästgiverier

Sunds länsmansdistrikt

handlingar rörande gästgiverier

Ålands kronofogdearkiv

Förteckningar över gästgiverier samt håll- och reservskjutslängder

Handlingar angående ordnandet av gästgiverier och hållskjutsning

Handlingar angående postförandet

Handlingar angående broar, båkar, lotshemman och landsvägar

Kronolänsmannens års- och femårsberättelser samt statistiska rapporter

LITTERATUR

Andersson, Jan, Postvagen over Åland, Mariehamn 1999.

Dreijer, Stig, Det alandska folkets historia 3: Frihetstiden och gustavianska tiden 1721–1808,

Mariehamn 2006.

Fagerlund L. W., Anteckningar rörande samfärdseln emellan Sverige och Finland öfver Ålands haf

och de ålandska öarna, Åland VIII, Helsingfors 1925.

Iko, Ove, Ångbåtarna mellan Åbo och Åland: En fartygskatalog over skargardsangarna och deras

trafik 1875–1965, Mariehamn 2003.

Jutikkala, Eino, Abo stads historia 1856–1917, Åbo 1985

Karlsson, Kurt K., ”Eckerö tull- och posthusbyggnad”, Åländsk odling 1978.

Karhu, Jari & Wikstrand, Torsten, Posten på Åland 350 ar, Mariehamn 1988.

Mauranen, Tapani, ”Hevosen ja höyryn voimalla”, Sora, työtä, hevosia: Tiet, liikenne ja yhteiskunta

1860–1945, Helsinki 1999.

Pietiäinen, Jukka-Pekka, Suomen postin historia I, Helsinki 1988.

Pietiäinen, Jukka-Pekka, Suomen postin historia II, Helsinki 1988.

Riimala, Erkki, Suomalaisia hoyrylaivoja 150 vuotta maailman merillä ja kotivesillä 1833–1983,

Helsinki 1983.

Törngren, Ralf, Ångfartygs Aktiebolaget Bore 1897–1927, Åbo 1927.

Wilén, Broge, Eckerö post- och tullhus: En krönika i ord och bild, Stockholm 1988.

Wilén, Broge, Postfärder over Ålands hav och de ålandska öarna, Stockholm 1985.

Örjans, Jerker, ”Passagerartrafikens barndom i Östersjön” och ”Sumpar, paketer och paquetter”,

Med folk och fisk over Ålands hav, Mariehamn 1997.

Tidningen Aland

14.1.1893; 21.10.1893; 24.2.1894; 3.3.1894; 14.4.1894; 30.5.1894; 15.4.1896; 20.4.1904.

