
1

HISTORIA LINII KOLEJOWEJ NOWY TARG – SUCHA GÓRA – KRÓLEWIANY

1. Z KRÓLEWIAN DO NOWEGO TARGU

Istotny wpływ na życie gospodarcze północnej części Orawy miała niewątpliwie wpierw

budowa magistrali Koszycko – Bohumínskiej otwartej w 1871 roku, a następnie jej północnego

łącznika biegnąca w kierunku północnej granicy Królestwa Węgierskiego i Galicji. Pierwsze

poważne analizy dotyczące budowy nitki kolei żelaznej w kierunku Orawy przypadają na lata

80-te XIX wieku. Dały one asumpt do szeregu dyskusji i rozważań, które prowadzone były za-

równo wśród oficjalnych czynników rządowych, ale także na forum publicznym. Przejawiało

się to m.in. w postaci petycji władz samorządowych przez które potencjalna linia miała prze-

biegać czy licznych artykułów prasowych publikowanych na łamach ówczesnej prasy. Głów-

nym przedmiotem dyskusji pozostawała bowiem kwestia, w którym miejscu zostanie połą-

czona magistrala z łącznikiem biegnącym w kierunku Orawy. Istniały dwie opcje przebiegu

nowej linii kolejowej, przez: Kraľovany i Ruzomberok. Ostateczne wyliczenia specjalistów wy-

kazały, że najkorzystniej będzie zbudowanie linii kolejowej z Kraľovian, pomimo, iż jak zakła-

dano, gównie z uwagi na warunki terenowe, będzie się wiązało z większymi trudnościami na-

tury technicznej jak i niewątpliwie ze wzrostem nakładów finansowych. Połączenie jednak

Orawy z siecią kolejową Węgier, w ocenie ówczesnych władz, dawała nadzieję na zdecydo-

wany rozwój gospodarczy tego regionu. Koncesję na budowę i eksploatacje linii kolejowej

biegnącej przez Dolny Kubin do Suchej Góry otrzymali Tichomir Löwenfeld i Imrich Markbreit,

na podstawie artykułu prawnego nr. XXVII / 1897, zatwierdzonego dekretem nr 56289 /

97.XI.1. Budowa toru była utrudniona, konieczne było bowiem wykonanie nasypów, osiąga-

jących wysokość do 10 m, dwa razy głębokie cięcia, a nawet jeden tunel o długości 87 m. Naj-

większą sztuczną konstrukcją na torze był stalowy most na Orawie o długości 88 metrów. Nie-

mniej jednak budowa stosunkowo długiej linii kolejowej (70,4 km) kosztowała tylko 7 140 000

K. Stacje były wyposażone w komory oczekiwania. Na torze było 10 ekspedycyjnych budynków

z magazynami, wzdłuż szerokiego toru, zbudowano 17 posterunków strażniczych. Spośród 105

przejazdów, było 100 poziomów, 2 przejścia podziemne i 3 wiadukty. Biorąc pod uwagę ów-

czesne możliwości techniczne jakimi dysponowali ówcześni budowniczowie należy zaznaczyć,

iż budowa linii kolei oraz towarzyszącej jej infrastruktury odbyła się stosunkowo krótkim cza-

sie. Najtrudniejszym był odcinek biegnący przez dolinę Kraľovian, gdzie został on wykonany

niemal w litej skale. Pierwszy fragment linii z Kraľovian do Orawskiego Podzamku został

otwarty dla ruchu pasażerskiego i towarowego 20 grudnia 1898 r. W następnej kolejności zbu-

dowany został odcinek do Tvrdosina, który został uroczyście oddany do eksploatacji 18

czerwca 1899 r. Ostatni fragment linii został oddany 21 grudnia 1899 r. Był to odcinek biegnący

do granicy Węgier z Galicją przez Trestne, Liesek, Vitanovą i stacją końcową Sucha Hora. W

pierwszych latach na linii wykorzystywał trzy lokomotywy klasy XII (Budapeszt 1899, o nastę-

pujących numerach inwentarzowych: 1347, 1348 i 1405). W okresie późniejszym zastąpiły je

dwie lokomotywy, wyprodukowane w 1907 r. w berlińskiej Fabryce lokomotywy A. Borsiga, o

numerach inwentarzowych 511 i 512.

2

Na Podtatrze pierwsza kolej dotarła już w drugiej połowie XIX wieku po zbudowaniu w

latach 1867-72 przecinającej węgierski Spisz i Liptów ważnej magistrali koszycko-bogumiń-

skiej. Ukończona w 1895 roku lokalna linia z Popradu do Tatrzańskiej Łomnicy umożliwiała już

dojazd do samych podnóży Tatr, podobnie jak oddana do użytku w 1896 roku kolejka zębata

łącząca Tatrzańską Szczyrbę przy wspomnianej magistrali ze Szczyrbskim Jeziorem (Strbskim

Plesem). W 1899 roku ukończono natomiast budowę biegnącej doliną Orawy linii kolejowej

Królewiany (Kralovany)- Sucha Góra (Sucha Hora) łączącej magistralę koszycko-bogumińską z

ówczesną administracyjną granicą Galicji i Węgier. W tym samym roku kolej dotarła do Tatr

od północy, po zbudowaniu linii Chabówka - Zakopane. Z jej budową jest związana nieroze-

rwalnie osoba hrabiego Władysława Zamojskiego, właściciel dóbr kórnickich w Wielkopolsce.

Po doprowadzeniu kolei do Zakopanego, była to linia prywatna spółki akcyjnej, którym głów-

nym udziałowcem był Zamoyski, postanowiono przedłużyć ją dalej, aż do połączenia z Suchą

Górą. Alternatywnie do projektu rządowego tzw. Wariant północny po trasie (Nowy Targ -

Sucha Góra, Zamoyski zlecił wykonanie projektu trasy w wariancie południowym tj. przez Ko-

ścielisko, Witów i Chochołów, czyli wzdłuż całego podnóża polskich Tatr Zachodnich. Obydwa

projekty, wykonane przez inż. Aleksandra Zabokrzyckiego, przedstawiono komisji minister-

stwa kolei. Komisja przychyliła się do projektu Zamoyskiego, korzystniejszego ze względów

gospodarczych i turystycznych. Tańsza byłaby także eksploatacja takiego wariantu trasy. Poja-

wili się jednakże jego zdecydowani przeciwnicy w tym władze wojskowe. Wśród szeregu kontr-

argumentów były też takie, że kolei zagrażać będą lawiny śnieżne. Po trzech latach sporów, ze

względów strategicznych zdecydowano o budowie Linii z Nowego Targu przez Czarny Dunajec.

Prace rozpoczęto w 1902 roku, a ukończono l lipca 1904 roku. Nowa linia kolejowa na całej

swej długości nie była dostosowana do przejazdu ciężkich pociągów wojskowych i ciężkich pa-

rowozów, niemniej jednak transport wojskowy był na tej trasie realizowany, tak podczas I

wojny światowej jak i później w okresie 20-lecia międzywojennego. Wielokrotnie stacja w

Czarnym Dunajcu była wykorzystywana jako punkt rozładunkowy i załadunkowy jednostek

Wojska Polskiego. Jesienią 1938 r. linię wykorzystano do przewiewnia oddziałów wojskowych

ze składu Grupy Operacyjnej „Podhale”, które zajmowały dwie wioski na Orawie: Suchą Górę

i Głodówkę. Początkowo ruch na linii był niewielki, przejeżdżały tędy 2 pociągi dziennie do

Suchej Góry i 2 do Czarnego Dunajca. Były to składy osobowe i gdy zachodziła potrzeba towa-

rowe, obsługiwane przez parowozy TKh12. W czasach, gdy przemieszczano się furmankami

powstanie linii kolejowej musiało wpłynąć na rozwój gospodarczy regionu i tak też się stało.

W latach trzydziestych parowozy TKh12 zastąpiono parowozami TKh1, które miały mniejszy

zbiornik wody. Przez tą różnicę zdarzało się, że zanim pociąg dojechał do Nowego Targu, aby

napełnić zbiornik z żurawia, na przystanku w Rogoźniku trzeba było robić to ręcznie przy po-

mocy stacyjnej pompy i wiader. W Czarnym Dunajcu powstał Urząd Celny a przy stacji pojawił

się tartak, zaś w Rogoźniku wapiennik i cegielnia. Przez niespełna rok w okresie listopad 1938

r. wrzesień 1939 stacja końcowa linii w Suchej Górze, znajdowała się na terytorium RP. Tutaj

też mieścił się punkt celny odbywała odprawa paszportowo – towarowa. Kiedy 1 września

1939 roku rozpoczęła się II wojna światowa, która nie ominęła Podhala i linii „suchogórskiej”.

Mieszkańcy Podczerwonego wspominali, że do mostu kolejowego od strony Czarnego Dunajca

podjechał pociąg. W tym samym czasie od strony Chochołowa nadjechały dwa niemieckie

czołgi i ostrzelały skład z karabinów maszynowych. Nastąpił silny wybuch, w skutek czego most

3

runął do wody, na szczęście pociąg zdążył wycofać się do Czarnego Dunajca i odjechał w stronę

Nowego Targu. Okresie Polski Ludowej przyniósł istotne zmiany dla linii kolejowej. Rozpoczęła

się era „wielkich budowli socjalizmu” co oznaczało większe zapotrzebowanie na kruszywo bu-

dowlane. Tor linii Nowy Targ – Sucha Góra został wzmocniony, ponieważ na rzece Czarny Du-

najec powstały żwirownie w kilku punktach: w Rogoźniku, Czarnym Dunajcu i Podczerwonym.

Oznaczało to także zwiększenie ruchu towarowego, a co za tym idzie konieczne było wprowa-

dzenie silniejszych parowozów Tp1. Okres ożywienia linii nie trwał zbyt długo. Żwirownie na

Czarnym Dunajcu w latach 1965-67 zostały zamknięte, a kilka lat późnej wapiennik w Rogoź-

niku z powodu objęcia ochroną geologiczną Skały Rogoźnickiej. Następnie rozwinął się trans-

port drogowy, który był szybszy i wygodniejszy co wpłynęło znacząco na utrzymywanie ruchu

na linii. Do roku 1989 regularny ruch towarowy utrzymywano był tylko do Czarnego Dunajca,

gdyż tory za stacją zostały rozebrane. Linię całkowicie zamknięto w 1991 roku. Dzisiaj po daw-

nych torach pozostał tylko nasyp kolejowy, po którym biegnie asfaltowa ścieżka rowerowa

historyczno - kulturowo - przyrodniczego szlaku wokół Tatr. Podążając nią można zobaczyć

budynki dawnych stacji kolejowych, które przypominają o minionych czasach. Zachowały się

również stare zdjęcia i pocztówki przedstawiające linię z czasów jej świetności.

2. ARCHITEKTURA I CHARAKTERYSTYKA LINII

W momencie budowy kolej Podhala, na mapie Europy nie było Polski a region znajdo-

wał się pod zaborem austriackim. Dlatego zatem w architekturze budynków stacyjnych, można

dopatrzeć się wpływów budownictwa Austro-Węgier. Patrząc na budynki stacji znajdujących

się na linii Nowy Targ – Sucha Góra trudno nie dostrzec charakterystycznego kąta nachylenia

dachu. Wynosił około 30˚ czyli był znacznie mniejszy, niż ten, który posiadały budynki w stylu

podhalańskim lub zakopiańskim. Na elewacji pojawiły się gzymsy, a na narożnikach pilastry

imitujące kolumny. Niewielkie okna były obramowane prostą formą, wzbogacającą bryłę. Ana-

lizując układ funkcjonalny można dopatrzeć się pewnej zależności i podzielić budynki stacyjne

ze względu na znaczenie miejscowości, w której się znajdowały. Otóż w tych mających większe

znaczenie gospodarcze takie jak Nowy Targ, Czarny Dunajec czy Zakopane posiadały stacje

kolejowe budowane według określonego schematu, gdzie stacja złożona była z trzech części,

co też zamykało się w trzech bryłach połączonych ze sobą. Pierwsza część to ogólnodostępne

pomieszczenie poczekalni, z którego wychodziło się na zadaszony peron. Druga stanowiła po-

mieszczenia kas biletowych wraz z zapleczem przeznaczonym dla pracowników kolei. Trzecia

natomiast to pokoje biurowe. Mniejsze budynki stacyjne np. w Rogoźniku czy Podczerwonym

nie posiadały tej części. Każda stacja miała własną studnie, konieczną ze względu na fakt, iż

linię obsługiwały parowozy. Budynki posiadały piwnice, gdzie przechowywano węgiel. W po-

bliżu znajdowały się obiekty pomocnicze takie jak lampiarnie czy magazyny. Podstawowym

materiałem, z którego budowano dworce i stacje kolejowe w Galicjii w tym również na linii

Nowy Targ - Sucha Góra, była cegła i kamień łamany, a ściany pokrywano tynkiem. Stolarka

okienna i drzwiowa była wykonywana z drewna zaś dachy najczęściej kryto dachówką. Styl jaki

reprezentują te budynki stacyjne i dworcowe nadaje im osobistego charakteru. Pomimo, że

nie są zbyt duże i okazałe, posiadają jednak swój niepowtarzalny urok, a co najważniejsze w

czasach kiedy ruch na linii była czynna, doskonale spełniały swoją funkcję.

4

Polski (galicyjski) odcinek linii kolejowej liczył 23 km. O momentu powstania, aż do za-

mknięcia była linią jednotorową, obsługiwaną wyłącznie przez trakcję parową, nigdy nie ze-

lektryfikowaną. Na całym jej przebiegu znajdowało się kilkanaście przepustów wodnych pod

torem oraz dwa charakterystyczne żelazne mosty: w Ludźmierzu na potoku Mały Rogoźnik

oraz w Podczerwonem na potoku Czarny Dunajec. Linia do Suchej Góry rozpoczyna się za sta-

cją Nowy Targ. Tor ostro skręcał na zachód, biegnąc kilkaset metrów równolegle do toru bocz-

nicy ukrytego za lasem, dzisiaj nieistniejącego Kombinatu Obuwniczego Nowotarskich Zakła-

dów Przemysłu Skórzanego „Podhale”. W 2,48 km znajdował się najmłodszy na linii przystanek

Nowy Targ Fabryczny, zbudowany w latach pięćdziesiątych. Dalej tor obniżał się w niezbyt wy-

raźną dolinę potoku Wielki Rogoźnik, którą pokonywał po kratownicowym, łukowym moście.

Około kilometra na północ od toru leży miejscowość Ludźmierz. Kilkaset metrów za mostem

znajdował się przystanek Ludźmierz, zlikwidowany po wojnie z powodu niedogodnego poło-

żenia. W km 6,99 znajdowała się pierwsza większa stacja na linii tj. Rogożnik Podhalański, przy

nieczynnej obecnie cegielni i wapiennika. Dalej tor biegł szeroką idealną kilkunastokilome-

trową równiną przez którą, przebiega główny dział wód Europy, docierając do kolejnej stacji

w 11,88 km. tj. stacji Czarny Dunajec. Za nią tor skręca na południe by na dystansie 3,2 km biec

po idealnie prostej linii, skręcić na zachód i pokonać rzekę Czarny Dunajec po żelaznym, jed-

noprzęsłowym 40-metrowym moście. Następnie tor docierał do ostatniej na terenie Polski

stacji Podczerwone, która leżała dokładnie w km 18. Za stacją licznymi zakolami i po wysokim

nasypie tor wznosił się (25 promil) w stronę granicznego grzbietu, który osiągał po 5 km, prze-

cinając wypiętrzony na kilka i długi na kilkaset metrów wał torfowiska wysokiego. Stacja koń-

cowa linii Sucha Góra znajdowała się ok. 300 metrów za granicą państwa.

3. STACJE KOLEJOWE NA TRASIE LINII

Stacja Nowy Targ

Linia kolejowa nr 118 do Suchej Góry rozpoczyna się od stacji w Nowym Targu. Jest ona stacją

węzłową, położona na wysokości 602 m n.p.m. Powstała w związku uruchomieniem linii kole-

jowej Chabówka – Zakopane. Otwarto ją jak większość tego typu obiektów na tej linii 22 paź-

dziernika 1899 r. Natomiast w dniu 1 lipca 1904 r. oddano do użytku drugą linię rozpoczyna-

jącą się w stolicy Podhala tj. linię Nowy Targ - Sucha Góra. W proces jej utworzenia bardzo

aktywnie włączyły się władze miasta i powiatu, lobbując u najwyższych czynników rządowych

za tzw. północnym przebiegiem trasy. Jednocześnie, Rada Miasta w dniu 25 czerwca 1899 r.

jednomyślnie uchwaliła przyznać subwencję inwestycyjną w wysokości 50 000 zł na budowę

linii kolejowej, a także zobowiązała się do bezpłatnego oddania funduszowi kolejowemu na

własność wszystkie grunta będące w jej posiadaniu, a które pod tą budowę zostaną zajęte.

Ponadto, gdy na początku 1900 r. nieoczekiwanie ministerstwo komunikacji wstrzymało przy-

jazd tzw. „komisji obchodowej” powołano i wydelegowano deputację w składzie: Mikołaj Ha-

likowski Burmistrz Miasta, Adam Uznański Marszałek Powiatowy, Aleksander Lgocki wicemar-

szałek powiatowy, Struszkiewicz notariusz oraz Józef Pęksa Wójt Czarnego Dunajca i jeden

włościanin z Nowego Targu. Udała się ona na dwór Cesarza Franciszka Józefa do Wiednia, a

następnie do ministerstwa komunikacji w Budapeszcie domagając się jak najszybszego rozpo-

częcia prac budowlanych.

5

Wraz z uruchomieniem linii do Suchej Góry, rozbudowano i zmodernizowano nowotarską sta-

cję wznosząc m.in. nową parowozownię z dwustanowiskową ogrzewalnią z obrotnicą. Usytu-

owana została na przeciw dworca osobowego. Organizacyjnie podobnie jak Chabówka, pod-

legała ona parowozowni w Zakopanem. Pierwszymi stacjonującymi w niej parowozami były

austriackie tendrzaki serii 97, później przez PKP oznaczone TKh12. Niektóre obiekty z dawnej

infrastruktury kolejowej przetrwały do dzisiaj. Część nowotarskiej parowozowni jest np. wy-

korzystywana jako garaż dla drezyn. Na stacji wybudowano także wieżę wodną, która jako

jedna z nielicznych w Polsce nadal jest zdatna do użytku. Budynek dworcowy jest dwukondy-

gnacyjny murowany nakryty wielospadowym dachem. W gmachu obok tradycyjnej poczekalni

ogrzewanej piecami kaflowymi, znajdowało się także pomieszczenie z kasami biletowymi oraz

zaplecze biurowe i mieszkalne.

Stacja w Nowym Targu z uwagi na swoje położenie była wykorzystywana zarówno do obsługi

ruchu pasażerskiego i towarowego ale także do celów militarnych m.in. intensywnie eksploa-

towała ją armia austro- węgierska. Tutaj, od początku XX w. aż do wybuchu I wojny światowej,

zatrzymywały się eszelony wojskowe ze sprzętem poddziałów artylerii fortecznej, na stałe

stacjonujące w Twierdzy Kraków. Jednostki artylerii fortecznej m.in. 2 pułk z Krakowa i 3 pułk

z Przemyśla rokrocznie odbywały kilkutygodniowe ćwiczenia i manewry na nieodległym poli-

gonie artyleryjskim.

W czasie Wielkiej Wojny stacja odegrała istotną rolę w toku operacji limanowsko-łapanow-

skiej. Tutaj bowiem wyładowywały się m.in. pododdziały Legionów Polskich Józefa Piłsud-

skiego oraz austriackich cyklistów i kawalerzystów, które niemal z marszu wchodziły do walki.

Tutaj również znajdował się punkt zborny jeńców rosyjskich wziętych do niewoli w czasie walk

w Beskidach.

Po zakończeniu I wojny światowej stację i całą jej infrastrukturę przejęła polska administracja.

W 1919 roku na krótko stacjonował tutaj polski pociąg pancerny „Hallerczyk”. Jego załoga

odbywała ćwiczenia i ostre strzelania w kierunku dawnego austriackiego poligonu artyleryj-

skiego. Stąd też w trybie alarmowym wyruszyła na Śląsk Cieszyński, gdzie uczestniczył w wal-

kach z oddziałami czeskimi m.in. w bitwie pod Skoczowem.

W okresie międzywojennym kilkakrotnie przez nowotarską stację przejeżdżały pociągi wiozące

m.in. Prezydenta Stanisława Wojciechowskiego i Ignacego Mościckiego. Pierwszy z nich, sko-

rzystał nawet z tutejszej gościnności i odjechał podstawionym w Nowym Targu składem do

Warszawy. Miało to miejsce 10 sierpnia 1923 r. po wizycie w Krynicy i Szczawnicy.

W dniu 16 maja 1931 r. na stacji kolejowej w Nowym Targu odbyła się krótka uroczystość po-

witania pociągu specjalnego przewożącego do Zakopanego trumnę ze zwłokami ś.p. Włady-

sława Orkana. Witali go przedstawiciele miasta i powiatu. Jak pisała „Gazeta Podhalańska”:

„mimowolny żal ścisnął serca, gdy chór nowotarskiego seminarium żeńskiego pod kierownic-

twem p. Skrzywanównej wykonał mistrzowsko podhalański marsz żałobny „Kie Janicka wiedli

do Lewoce”. Kilka lat później 28 listopada 1938 r. władze miasta, powiatu, żołnierze i oficero-

wie żegnały na stacji trumnę ze zwłokami śp. mjr Stefana Rago, który poległ na Przełęczy

Żdziarskiej czasie wymiany ognia z oddziałami Armii Czechosłowackiej. Okres okupacji nie-

6

mieckiej zapisał się czarnymi zgłoskami w historii nowotarskiej stacji kolejowej. Już w listopa-

dzie 1939 r. do Nowego Targu przybyli pierwsi przesiedleńcy z Wielkopolski włączonej do Rze-

szy. Kolejne transporty przypadły na pierwszy kwartał 1940 r. Niezwykle tragiczny był dzień

30 sierpnia 1942 r., w którym władze niemieckie dokonały likwidacji nowotarskiego getta.

Wszystkim Żydom nakazano wówczas zgromadzić się na stadionie sportowym przy stacji kole-

jowej. Po selekcji członków zarządu gminy żydowskiej, inteligencję, osoby stare i chore roz-

strzelano na cmentarzu żydowskim, około 100 młodych osób, zdolnych do ciężkiej pracy, po-

prowadzono do obozu pracy przymusowej, który utworzono w miejscowym tartaku. Wszyst-

kich pozostałych załadowano do wagonów kolejowych. Zostali oni wywiezieni do obozu kon-

centracyjnego w Bełżcu, gdzie zostali w większości zamordowani.

Przystanek Nowy Targ - Fabryczny

Stacja na 2,48 km linki kolejowej nr 118 na wysokości 610 m.n.p.m. Był to najmłodszy obiekt

na linii uroczyście otwarty 28 września 1957 r. Zarówno stacja jak i bocznica wykorzystywane

były głównie na potrzeby Nowotarskich Zakładów Przemysłu Skórzanego „Podhale”. Stacja ob-

sługiwała ruch pasażerski m.in. korzystali z niej prawnicy dojeżdżający codziennie do pracy

oraz towarowy. Tą drogą dostarczono surowce do produkcji oraz wywożono przetworzone

produkty głównie obuwie. W skład stacji wchodził przystanek osobowy z jednokrawędziowym

peronem i murowanym dwukondygnacyjnym dworcem. Na północ od części pasażerskiej do

dziś znajduje się grupa torów towarowych, z której odchodzą dwie bocznice do kombinatu

(dziś rozebrane na terenie zakładu) oraz dwie wciąż czynne bocznice do Formy Gaspol. Stacja

została zamknięta w 1989 roku, a ostatecznie zlikwidowana w 1992 r. Zarówno budynek dwor-

cowy jak i nastawnia obecnie są całkowicie zrujnowane.

Przystanek Ludźmierz

Przystanek osobowy w Ludźmierzu położony na 4.41 km linii kolejowej nr 118 na wysokości

606 m. n.p.m., około kilometra od centrum wsi rodowej Kazimierza Przerwy Tetmajera.

Otwarty w dniu 1 lipca 1904 r. nie posiadał żadnych urządzeń technicznych czy zabudowań

stacyjnych. Zamknięty z powodu niedogodnego położenia w roku 1955, a ostatecznie zlikwi-

dowany trzy lata później w 1958 r. Stacja Rogoźnik Podhalański

Stacja kolejowa w Rogoźniku Podhalańskim położona jest na 6,97 km trasy kolejowej nr 118

na wysokości 634 m n.p.m. Stacja została otwarta 7 lipca 1904 r. a zamknięta w 1981 a osta-

tecznie zlikwidowana w 1991 r. Budynek stacji murowany parterowy na planie litery T, nakryty

dwuspadowym dachem, zbudowany został w latach 190204. Składał się dwóch segmentów.

W pierwszym, parterowym wzniesiony na planie prostokąta znajdowała się poczekalnia z wyj-

ściem na peron. Drugi, dwupiętrowy z niewielkim poddaszem, przeznaczony był na kasę bile-

tową oraz pomieszczenia biurowe i mieszkalne. W roku 2003 z uwagi na zły stan techniczny

został rozebrany. Obok budynku stacyjnego znajdowała się bocznica do cegielni i wapiennika.

7

Eksploatowana dla jego potrzeb Rogoźnicka Skała, jest najdalej na zachód wysuniętą wychod-

nią Pienińskiego Pasa Skałkowego (na południe od toru), od kilkunastu lat jest rezerwatem

przyrody.

Stacja Czarny Dunajec

Powstała w latach 1902-1094 jako stacja z trzema torami i dwoma peronami. Budynek dworca

wybudowany na planie prostokąta w 1904 r. składa się z trzech segmentów nakryty wielospa-

dowym dachem. Znajdowały się w nim poczekalnia z wyjściem na zadaszony drewnianym

daszkiem peron. Dalej kasy biletowe oraz pomieszczenia biurowe. Ostatni segment do zaple-

cze socjalne stacji i część mieszkalna. Stacja kolejowa wykorzystywana był nie tylko do prze-

wozu osobowego czy towarowego, ale także przez armię austro-węgierską w celach wojsko-

wych. Wynikało to z faktu, iż w okolicach miasteczka powstał na przełomie XIX i XX stulecia

poligon dla artylerii polowej. Obiekt ten wizytował w 1913 r. Arcyksiążę Leopold Salwator. Po

zakończeniu I wojny światowej w 1919 r. przejęty został przez Wojsko Polskie i był wykorzy-

stywany, aż do wybuchu II wojny światowej. W nieodległej Wróblówce w latach dwudziestych

XX w. znajdowało się także polowe lotnisko użytkowane przez eskadry z 2 pułku lotniczego z

Krakowa. Ćwiczyły tutaj również oddziały balonowe m.in. w okresie od

27 czerwca do 23 lipca 1927 r. stacjonowała 2 kompania balonowa. W dniu 20 sierpnia 1931

r. przy stacji kolejowej wylądował awaryjnie samolot z jugosłowiańską załogą. Lotnikami i

maszyną zajęły się wówczas władze wojskowe. Natomiast jesienią 1938 r. stacja kolejowa zo-

stała wykorzysta na rozładunku jednostek Oddziału Wydzielonego „Święcicki” z Grupy Ope-

racyjnej „Podhale”, dowodzonej przez płk. dypl. Stanisława Maczka. Noc z 26/27 listopada

1938 r. oddziały spędziły w Czarnym Dunajcu a rano przeprowadziły operację przejęcia dwóch

orawskich wiosek tj. Suchej Góry i Głodówki. W 1949 roku powstała między Czarnym Dunaj-

cem a Podczerwonym żwirownia, która dysponowała niezależną wąskotorową kolejką. Była

ona obsługiwana przez m.in. wąskotorowe parowozy T1-9. Łącznie w Czarnym Dunajcu znaj-

dowało się pięć parowozów a także kilka lokomotyw spalinowych. Stacja kolejowa funkcjono-

wał do roku 1988 a ostatecznie została zlikwidowana w 1989 r. Obecnie budynek dworca jest

w nienajlepszym stanie technicznym, częściowo wykorzystany na cele mieszkaniowe.

Stacja Podczerwone

Stacja kolejowa Podczerwone położona jest na 18 km linii kolejowej Nowy Targ - Sucha Góra

na wysokości 722 m n.p.m. Została zbudowana w latach 1902-1904 jako stacja z jednym to-

rem. Budynek stacji, który przetrwał do dnia dzisiejszego, jest murowany dwukondygnacyjny,

zbudowany na planie litery T. Nakryty jest wielospadowym dachem pokrytym czerwoną cera-

miczną dachówką. Pod nim znajdują się obszerne piwnice. Gmach stacji składa się z dwóch

segmentów. W pierwszym, w okresie świetności znajdowało się ogólnodostępne pomieszcze-

nie poczekalni, z którego wychodzi się na zadaszony drewnianym dachem peron. W drugim

natomiast znajdowało się pomieszczenie kasy biletowej wraz z zapleczem przeznaczonym dla

pracowników kolei. Przy stacji istniała bocznica kolejowa prowadząca do żwirowni oraz wieża

wodna. W okresie dwudziestolecia międzywojennego znajdował się posterunek celny. 7 grud-

nia 1938 r. na stacji przeprowadzono załadunek czołgów lekkich TKS oraz innych pojazdów

8

wojskowych, stanowiących wyposażenie Oddziału Wydzielonego „Święcicki”. Wchodził on w

skład Grupy Operacyjnej „Podhale” dowodzonej przez płk. dypl. Stanisława Maczka. W dniu

27 listopada 1938 r. żołnierze tego oddziału przejmowali na rzecz państwa polskiego dwie po-

bliskie orawskie miejscowości Suchą Górę i Głodówkę. W okresie powojennym tj. w latach

1945-1988 stacja pełniła funkcję stacji końcowej. Po likwidacji linii budynek dworcowy został

zaadoptowany na cele mieszkalne.

Stacja Sucha Góra – Sucha Hora (SK)

Stacja kolejowa w Suchej Górze położona jest na 26 km linii 118, na wysokości 770 m n.p.m.

Budynek dworcowy wybudowana ok. 1899 r. murowany dwukondygnacyjny nakryty był wie-

lospadowym dachem. Całość utrzymana w charakterystycznym stylu austro-węgierskich

dworców kolejowych. Obecnie całkowicie zdewastowany. Stacja w Suchej Górze była stacją

węzłowa: końcowa dla linii kolejowej biegnącej doliną Orawy Królewiany (Kralovany)- Sucha

Góra (Sucha Hora), a zarazem początkową linii kolejowej do Nowego Targu. Po zakończeniu I

wojny światowej do roku 1924 znajdował się pod zarządem polskich kolei, a po zmianie gra-

nicy do państwa Czechosłowackiego. Jesienią 1938 r. zajęta przez oddziału Wojska Polskiego

i ponownie przejęta przez PKP. W marcu 1939 r. utworzony został tutaj posterunek celny i

punkt odpraw. Po wybuchu II wojny światowej przejęty przez administrację kolejową Repu-

bliki Słowacji. Stacja i linia kolejowa funkcjonowały do 1 stycznia 1971 r.

