
Bergvesenet
Postboks 3021, 7002 Trondheim Rapportarkivet

Intern Journal nr Internt arkiv nr Rapport lokalisering Gradering

1094/91

Trondhcim Åpen

Ekstern rapport nr Oversendt fra Fortroligpga FortroligTradato:

Ole Siyert Hembre

Bergvesenet rapport nr

BV 1286

Kommer fra ..arkiv

Tittel

Gulstad og Mokk, Kobberverkene i Ogndalen.
Nord-Trøndelag Historielag, Arbok for 1953

Forfatter DatoBedrift

Falck-Muus, Roff 1953 Nord-Trøndelag Historielag

Kommune Fylke Bergdistrild 1: 50 000 kartblad 1: 250 000 kartblad

Steinkjær Nord-Trøndelag Trondheimske 17221 Trondheirn
Østersund

Fagornråde Dokument type Forekomster

Historisk Særtrykk Gulstad Mokk

Råstofftype

Malm/metall

Emneord

Cu

Sammendrag

Kopi av artikkel i Årbok for 1953, Nord-Trøndelag Historielag.

, .•

0.4
1:52

41AWQ1PAQCP1311£1147Q ?dasej

BERGVESENET

MotNt:

- 2 AJti, ;991
J.nr.: bc14

Saksbeh.: 	

Sett Kopi

ON

AIH

0

r 0 c for 1953
33. årgang

NORD-TRØNDELAG HISTORIELAG

•

Gulstad og Mok1c, kopperverkene i Ogndalen
Av bergingeniør Rolf Falck-Muus

Under den skjerpebølgen som fulgte etter sølvfundet på det

senere Kongens berg i 1623 — det nåværende Kongsberg

Solvverk — og som først ebbet ut mot slutten av 1700-tallet,

ble det ene verket etter det andre tatt opp. Det var dels jern-

verker, dels kopperverker, men også enkelte andre: Fra før

kjente en kun til noen ganske få verk. Det eldste av dem alle

sammen var sølvverket under Gamle Akers kirke ved Gammel-

Oslo, nå ligger restene av det midt i Oslo (1100-tallet!) 1)• Så

var det jernverker, det senere Fossum ved Skien (1538), Barbo

ved Arendal (1574), Sogn og under Akershus (2. halvdel av

1500-tallet), Hakadal (før 1622), foruten kopperverkene i Tele-

- • marken (Gullnes m.v. 1530-årene), Eker (ca. 1600) og sands-

vær (midten av 1500-tallet), likesom Ytterøens kobberverk

ble gjenopptatt i 1635.

Det var spesielt innen det såkalte trondhjemsfelt med sine

leir-, glimmer- og sandstensskifre og de i disse i nærheten av

gabbroide bergarter forekommende kisforekomstene at et stort

antall kopperverker ble forsøkt opptatt. Men også utenfor

trondhjemsfeltet forsøkte man seg på sine steder, som i Sand

i Odalen (Hellig Trefoldighets Kobberverk, privilegier 1742),

Omdals i Telemark (privilegier 1697), Kongs Kobberverk i Lier

ved Drammen (forekomstene mutet 1751 eller 52), Årdals

Kobberverk i Sogn (opptatt 1680) Fådals Kobberverk i Tynset

(opptatt 1722) m.fl.

Av de trøndske kopperverkene som ble anlagt står Røros

øverst på, listen (1644) om enn Kvikneverket er eldre (1629

eller 1632 det var en av dette verks betjenter, Lossius, som

først fant •koppermalmen ved Røros), Løkkens eller Meldals

(1652 eller 54), Selbu (1713) foruten småverkene Budals (opp-

tatt i 1600-tallet, nedlagt 1702, atter opptatt 1721, men senere

forlatt påny), Ulrikdals eller Det kleboiske kobberverk (ca.

1) Om dette sikkert Skandinavias eldste bergverk se nærme-

re Rolf Falck-Muus: Spor etter gammel bergverksdrift i Oslo og

og omegn. St. Halvard XIII s. 105-31, Oslo 1935.

42

1670, nokså snart forlatt), Smølens eller Lille Fossans i Roms-dalen (senest 1721) og til slutt Gulstad i Ogndalen (1760) ogMokk (1771), disse to småverkene som vi her skal beskjeftigeoss med.
Kilde r. Under arbeidene mine med Rørosverkets tek-niske historie og studiet av verkets innholdsrike og verdifullearkiv, som siden ca. 1929 har vært deponert i Statsarkivet iTrondheim, støtte forfatteren av disse linjer under 21. klasseNr. 41 på et hefte i folio bestående av 581 beskrevne sidersom var kalt: «Historisk Beretning om Gulstad og MokkeKobberværker i Sparboen, forfattet af førstnævnte Værkssidste bestyrer Jens Nicolai Schult i hans 77de Aar», dvs, skre-vet i 1831.

Dette arbeidet er halvt en autobiografi, men det er sikkertogså skrevet for — mest unødvendig skulle en synes — å rett-ferdiggjøre seg i etterslektens omdømme. Det virker nemligsom et forsvarsskrift for, som den ærekjære mannen han var,å rense seg for mistanken om at han faglig skulle være skyldi de endeløse fatalitetene han i sin ledertid hadde hatt å kjempemed — og verkseiernes ofte nokså direkte beskyldninger kunnesikkert ha gitt utenforstående dette inntrykket. Imidlertidskyldes disse mange og uheldige tilskikkelsene, dels «naturfor-holdene», hvilket bergmester Sinding antyder i sin nedennevnterapport, og dels de trønderske partisipantenes deleiernes —profittbegjær, deres evindelige mas, da profitten ble borteog et stort zubuss (innskudd til dekning av driftsutgiftene m.v.)var det eneste de høstet — og dels disse herrers uforstand.Schult's arbeide er fylt av interessante opplysninger, som vir-kelig pirret et nysgjerrig ønske om å finne mer — og det lyk-kedes nærværende forfatter også å finne andre dokumentersom utdypet kjennskapet til disse småverkers kortvarige hi-storie og muligens kaster lys også over andre årsaker til deså bedrøvelige resultater.
Historien var, som sagt, kortvarig, men ikke desto mindretilskriver Gerhard Schøning verkene en viss rolle under dennyere bosetningen i bygden. Schøning besøkte stedene underreisene sine 1 Trøndelagen i årene 1773 til 1775 og skriver ireiseberetningen sin følgende om forekomstene: 2)

2) Gerhard Schaning: Reise gjennem en Deel af Norge 1773-75paa Hans Majestets Kongens Bekostning er giort og beskreven afKbhvn. 177g• Nytrykk Trondhjem 1910. II s. 99.

•

•

•

•

«Distriktet her omkring (den østligste gården i Markebygden,
som er Mok eller Lystad»3), som han sier) kaldes Øster-Augn-
eller -Ogn-dalen, som tilforn har vært beboet, men ligger nu
for det meeste øde. Dog begynner nu Stedet paa ny at opryddes,
og endeel øde Gaarde-Pladse at bebygges, efterat man her har
optaget et Par Kober-Gruber, den eene ved førbenævnte Gaard
Mok, ved Mok-Siøen, som derover kaldes Moks-Grube eller
Moks-Værk; den anden, et Støkke derfra, længer mod Nord,
ved Gaarden Gullstad (sic!), samt den søndre og østre Ende af
Skielstad-Vandet («nu — 1770-årene — Lustadvandet», sier
han), som man giver Navn af Gullstad-Værk». Han tilføyer:
«Ertsen er god, og tegner til Bestandighed» — den siste tilføyel-
sen er sikkert diktert av eierne eller arbeiderne på stedet.
Schult ble ikke knyttet til verket før noen tid senere.

Av øvrige dokumenter, verkene vedkommende, som jeg var
så heldig å komme over under arbeidet mitt var: «(Det norden-
fjellske) Bergamts Befaringsforretning over Gulstad Gruber
og Anbriicher af 18de Sept. 1777» (her referert til som 1777),
men også sitert av Schult). Forretningen var rekvirert av Sr.
Mathias Friis3a), kjøpmann i Trondhjem, på egne og
medinteressenters vegne og er undertegnet for «Bergamtet
nordenfields» av P. L. Dons, P. Ascanius og H. Tislef — den
første bergamtsskriver, de andre bergamtassessorer.

Da bergamtskriver Dons' hus i Trondhjem brente den 20.
november 1798 strøk hele bergamtsarkivet med og få er de
rester, som er reddet av dette så verdifulle kildestoffet — det
er kun hva man senere fikk utskrifter av og enkelte utlånte
originalpapirer som er i behold. Arkivrestene er i Statsarkivet i
Trondjem og teller bl.a. 1. Sessionsprotokol (2. september 1799
—1808) 4) og 2. Pantebog for Bergværkerne nordenfields (14.
januar 1799-27. oktober 1812). I denne siste er også innført

Dette er gård nr. 18 Lustad. Sjålågrinna er nr. 15, Rokta nr.
16, Gaulstad (Gulstad) nr. 20 og 21, Høa (i 1723 underbruk til Sjålå-
grinna) nr. 22 og Mokk nr. 23. At Schøning skriver Gullstad må
tyde på at denne korte uttalen ble brukt i distriktet da han besøkte
det. mens Sindings (se nedenfor) skrivemåte Guulstad vel må sies
som et akademisk refleksutslag.

Friis tok borgerskap i Tr.hjem 29.4.1754. Han var fra Nyebull
i Tondern i Holsten. (Ntibbel i Gottorp ? (Todal) .

-)(Om bevarte bergverksarkivalia, se Rolf Falck-Muus: Norske
bergverksarkivalia III, s. 98. Se: Norges geologiske undersøkelser
skrifter nr. 133, Oslo 1931, jvnf. N. G. II Nr. 98, s. 21-27 og N. G. TJ.
nr. 122, s. 32-58.

44

hele 58 dokumenter fra før brannen — det eldste er fra 1756.Da underbergamtene norden- og søndenfjells ble opphevet fra8. august 1808 og erstattet av tre bergmesterdistrikter (like-som Oberbergamtet ble opphevet fra 1815) må en søke videreopplysninger om «De nordenfjeldske Bergverker» i Det norden-fieldske Bergmesterembedes arkiv, dels i Statsarkivet i Trond-hjem, mens det som vedrører Det trondhjemske bergmester-embedet er hos bergmesteren sammesteds ,hvor også de gamlegruvekartene fra de nedlagte gruvene skal oppbevares.Forfatteren var også så heldig å få tak i en egenhendig av-skrift av en bergmesterbefaringsrapport skrevet i 1846 av di-striktsbergmester Mathias Wilhelm Sinding-.) etter rekvisisjonav daværende (siden 1829) fransk og senere også russisk konsuli Trondhjem kjøpmann Herman Christian Garman, som i årenesløp hadde latt foreta en del undersøkelsesarbeider i de dengangnedlagte Gulstad og Mokk Verkers gruvefelter. Sinding harogså benyttet seg av «en haandskreven Beretning fra GuulstadVærks sidste Bestyrer Hytteskriver Schult», som muligens ileke • •er den ovennevnte autobiografien i Rørosverkets arkiv? Be-faringsrapporten refereres til som (Sinding).
I myntmester C. H. Langbergs etterlatte papirer vedr. «Denorske Kobberværkers Historie», hvortil forfatteren har fåttpublikasjonsretten, finnes også en del opplysninger om verketseiere, dets historie og gruvene, mens han — naturlig nok —har forbigått smeltningen. Nedenfor skal vi få se grunnen tilforbigåelsen er lett forståelig. Vi referer dette manuskriptetsom (Langberg).

Sinding skal også ha levert noen bidrag til verkenes historiedet sjeldne tidsskriftet «Bergmanden», som Langberg startetog redigerte et par års tid omkring 1845. Tidsskriftet er lan-dets sjeldneste tidsskrift, idet det kun kjennes i to eksemplareri dag, hvorav ingen er komplette. De to andre til for noen årsiden kjente eksemplarene er begge stjålet fra Universitetetslesesal i Oslo med noen års mellomrom. Sindings arbeide skalvære ledsaget av et kart, men om det bare er et situasjonskarteller et gruvekart er p.t. ikke kjent.

5) Sinding er uforklarlig nok falt ut av fortegnelsen over dem,som har norsk bergeksamen og som bergmester Riiber utarbeidettil min «Vårt bergtekniske undervisningsvesen historie 1757-1932,.T. f. Kjemi og Bergvesen 1932», s. 126 f. i sammes festskrift ilHøgskolejubileet samme høst.

45

Bergmester P. Holmsen (Det trondhjemske bergdistrikt) har

i 1899 i Trondhjem latt trykke et arbeide «Om Gulstad-Mok

grubefelt» in quarto, 5 s. 2 pl. m. gruvekarter etter Sinding

(se fig. 3 og 4). Imidlertid har Holmsen merket av de malm-

førende partiene som var blottet ved hans besøk med rødt. De

her gjengitte reproduksjoner er tatt direkte etter Sindings

originaltegninger, hvor der på de samme partiene var avsatt

Venus- eller koppertegnet (ringen hvorunder et kors).

I «Nord-Trøndelag»s julenumrner for 1925 har jeg kommet

over et kåseri som omhandler gruvefeltet kalt f<Mok og Malsaa

gruber i ældre og nyere tid». Det er skrevet av den dengang

omkring 80 år gamle J. Kr. S, som i 1860-årene som ung ofte

besøkte de gamle anleggene. Ref. som (J. Kr. S)

Ved statsgeolog Arth. 0. Poulsens velvilje fikk jeg se noen

rapporter vedr. verkene som oppbevares i Norges geologiske

undersokelses bergarkiv. Arkivet ble grunnlagt av avdøde

statsgeolog S. Foslie i 1914-15. Nærværende forfatter fikk av

dr. H. H. Reusbh, den daværende direktør i 1915 i oppdrag å

fortsette innsamlingen og påbegynne registreringen av rappor-

ter og gruvekarter, et arbeide som ble fortsatt av undertegnede

senere også. Da med forståelsesfull støtte av dr. Carl Bugge.

Senere er samlingen øket betraktelig (bl.a. med tyske etter-

latenskaper 1945, likesom registreringen er fullført på en ek-

semplarisk måte av den som p.t. har med rapportsamlingen

å gjøre. (Poulsen).
Rapportene vedr. Gulstad-Mokk var følgende:

Nr. 783: 1898. (Avskrift av) bergmester P. Holmsens oven-

nevnte trykte arbeide. Antyder muligheten av å ta opp driften,

på basis av de siden nedleggelsen omkring 1850 forbedrede

opprednings- og brytningsmetoder. Kan gi resultater. Refere-

res som (Holmsen).
Nr. 1398: 1903. Anonym befaringsrapport etter rekvisison

av de daværende eierne, bl.a. distriktslege Schnitler, Steinkjer.

Rapporten antyder at håndskeidning vil levere en del smelte-

verdig koppermalm, og en «stor mengde gods, som må opp-

beredes». Ref. som (1903).

Nr. 957: 1917-18 (?) Beskrivelse av kisdraget Mok—

Malsaa—Storstad (Værdalens grubefelt»). Med et utmerket

geologisk kart over kisdraget av daværende bergingenier

A. Bugge. Ref. som (Bugge).

Nr. 120: 1939. Kort beskrivelse av Mok og Gulstad svovel-

46

og kobberkisforekomster i Ogndal, Nord-Trøndelag med ensituasjonsplan over gruvene, som her gjengis som fig. 1, s. 58.Beskrivelsen er utarbeidet av hyttemester ved Kongsberg Selv-verk Ragnvald Støren. Ref. som (Støren).5. Nr. 1179: 1948. Rapport over befaring av forekomsteneMok—Gulstad av statsgeolog Harald Bjørlykke. Han sammen-fatter sine resultater således: «En videre undersøkelse av disseforekomster kan derfor ikke ansees regningsvarende». Ref.som (Bjørlykke).
Feltets geologi behandles også i statsgeolog dr. GunnarHolmsens arbeide: «Fortsættelsen av Trondhjemsfeltets kisdragmot nord»6).

GULSTADVERKETS HISTORIE
Fundet og starten. De ertsforekomster hvorpå Gulstad kop-perverk har bygget, ble oppdaget i 1760 av en skjærper fraTolga, sør for Røros, ved navn Anders Floer, ikke AndersStav som H. Holmsen feilaktig (?) oppgir. Floer var sikkertav den bergmannsætten, hvoriblant også taltes Eidsvollsmannenbergkorpskapteinen Richard Floer, Rørosverkets kjente hytte-skriver.

Denne Anders Floer fra Tolga hadde slått seg ned i Sverigei nærheten av grensen mot Norge. Han vanket meget rundt igrensefjellene for å finne anvisninger — malmforekomster.Derved kom han også ofte inn på. norsk side ay grensen og pået av disse skjerpetoktene sine fant han malm i Mokdistriktet.Her skal han ha «lagt ned tre miner» (gruver?) i (17)60 eller(17)61, mener Schult. Floer tok med seg prøvestuffer fra fun-nene til Trondhjem for å skaffe seg deltakere — partisipanter,i et blivende verk. Dette lyktes imidlertid ikke for ham, da det,som Sinding sier «ikke lykkedes ham å bringe fundet sitt i kre-ditt». Han fortsatte så sin søken på svensk side av grensen ogher var han heldigere, idet han fant de forekomstene, hvorpåCarls eller Gustavs gruve i Jemtland ble bygget, disse somennå ble drevet da Schult skrev memoarene sine {1831). Gruvenskulle ligge henimot Areskutan med hytten ved Husåsent).
Se norsk Geologisk Tidsskrift Ed. V. s. 149-86 m 6 fig. og geo-logisk kart. Kristiania 1919. En del av kartet er gjengitt her somfig. 2 på s. 64.

Schult mener sikkert Gustafs Kopparvärks gruve: Gustafsgruva ved foten av Åreskutan. Den besto i 1818 av 5 skjerp ellergruver, hvorav en synk allerede i 1775 var avsynket hele «70 fam-

•

I 1763 korn det tre familier fra Kvikne og satte seg ned en

mil vei lenger ned i Ogndalen i Skeis, «som Sognet dengang

hed». Det var familiene til Ole Rikardssøn og hans to svogre

Ole Bagge og John Skarret. Ole Rikardssen hadde vært gruve-

smed ved Innsett verk (garkopperhytten til Kvikne kopper-

verk) og skulle likesom ha litt «forstand på. og interesse for

gruvedrift». Han søkte derfor nokså snart opp arbeidsstedene

til Anders Floer, hvor han fant vakre kopperkisstuffer (stuff

d.e. håndsten). Disse vakre, gulgrønne kisprøvene tok han med

på en tur til Staden — Trondhjem. Da han — som Schult sier

— «hadde en slags adgang til Schøllers og Mølmans huser»,

viste han de vakre prøvene han hadde funnet til de to herrer

og så — «begyndte nogen at speculere, indlade sig med ham

og hans tvende Svogere og begyndte at lade foretage Under-

søgelser».
Schult tilføyer: <cMølmang) og Scholler") var blandt de første

nar» (Daniel Djurberg: Geografiskt Lexicon ower Skandinavien etc.

tirebro 1818, artikkel: Gustafs Kopparwärk). Malmen orntales der

som rik. I årene 1786-95 ble det produsert hele 1619 skpd. gar-

kopper ved verket.

s) Sognene i Sparboen var fra før 1800: Mære, Skei og Hen-

ning.
Sikkert Hans Ulrich Møbnan, titulær stiftsamtmann og gene-

raltollforvalter, lagmann i Trondhjem (1714-78), hvis forfengelige

hustru Gudlov Hveding lot bygge den under siste verdenskrig ned-

brente patrisiergård, Harmonien kalt, i Trondhjem. Byggingen av

«Harmonien» ledet direkte til at geheimrådinnen fru Cecilie Christ-

ine Schøller i 1774-76 bygget den ennå større — Nordens største

tregård — Stiftsgården.
Hans Ulrich Mølman var også etatsråd. Hans far var den berg-

verksinteresserte konferanceråden Thomas Mølmann, som var

partisipant i Selbu, Meldal (Løkkens) og Røros kopperverker og

etter hvem Molmannsdalen øst Røros er oppkalt etter (1686-1762).

Sikkert den i forrige note nevnte geheimrådinnes mann kam-

merherre Stie Tønsberg Schøller (1700-1769). Fru Christine, født

Frølich (1700-86) ble like før sin manns død dekorert med den

eksklusive dansk-norske ordenen «l'Union Parfaite», som var [knn-

stiftet av Kristian VI's dronning Sophie Magdalena på hennes 11.

bryllupsdag 7.8. 1732. Korset som utgjorde ordenstegnet var i hvit

emalje med kroner i gull, hvori hver av de fire korsarmene sluttet.

Mellom korsets armer var vekselsvis anbrakt den norske loven med

hellebardeni og den brandenburgske ornen med rode emaljevinger.

Midt på korsets forside var en oval stjerne med rosenstener og kon-

gens og dronningens navnesifre i gull på blå emaljebunn. På bak-

siden leser en på et blått emaljert skjold bakgrunnen for ordenens

-18

partisipanter, da deres etterkommere har hatt parter i verket
(Gulstad) helt til dets nedleggelse. Men eierne av Gaulstad gård
rådmann Bernhard Archdallioa) i Trondhjem som også eiet sag-
brak (i distriktet?) skal sammen med auksjonsforvalter 3am-
mesteds Suend Busch11) ha utgjort verkets første «overdirek-
sjon».

I 1770 tok rådmann Archdahl sammen med bl.a. kjøpmann i
Trondhjem J. Wohlu)b) opp driften ved Gulstad verk. Men denne
driften besto kun i brytning av malmen på de forskjellibe malm-
forekomstene. Noen smeltning tenkte en foreløpig ikke på —
eller om de hadde hatt en slik i tanken ble den dog ikke satt
ut i handling før i 1777. En får en liten mistanke om at grun-
nen kunne være at det var vanskelig å få tak i en habil teknisk
utdannet leder, som kunne påta seg å sette i gang en slik smel-
ting for en billig penge.

Mens en ventet på at den brudte malmen kunne bli smeltet,
holdt deleierne — partisipantene — motet oppe ved å la rnal-
men probere — d.e. kjemisk prøve — på alle kanter, sier Sin-
ding etter Schult. Denne siste forteller endog at en hadde latt
malmen probere hos kjøpmann H. Meincke i Trondhjem, som ute
på eiendommen sin i Ilsviken hadde bygget en proberovn. Dvs.
at Meincke hadde latt oppføre en metallurgisk prøveanstalt —
som vi vil kalle det i dag, om ikke et metallurgisk forsøkslabo-

stiftelse: In felicis.simae unionis memoriam (d.e. til minne om lyk-kelig forening»). Det praktfulle lille ordenstegnet ble båret i en blåsilkesløyfe med sølvkanter. Den må ha vakt berettiget oppsikt, nårgeheimrådinnen bar den til stor gala ved de største anledninger.Hun var Trondhjems, ja, så å si hele landets «Grande Dame», somendog ble forlenet med den for kvinner helt usedvanlige personligetitel og rang av geheimrådinne, der plaserte henne i første rang-klasse med rett til predikatet eksellense. Det var en dame — hvilkethennes vakre palé Stiftsgården ennå vitner om.loa) Bernhard Arehdall var født i Dublin og tok borgerskap som
kjøpmann i Tr.hjem 31. januar 1757. Allerede i 1758 ble han råd-mann i byen. (Todal).

1°bY Jonas Wohl oppgis født i Verdal (fra en av Voldgårdene?(gno 16, 17, 18, 21) eller fra Volden (gno 180) eller fra Volen (gno131) i Vuku. Han tok borgerskap i Tr.hjem 5. februar 1756 somkjøpmann. Ektet 1757 Sophie Magdalene Høyer, som døde 1793.Kammerråd. (Todal).
11) Auksjonsdirektøren i Trondhjem Svend Busch, som i 1766 isak mot Røros verk representerer Selbuverkets interesser, men detmå være hans far, den Svend Busch, som var kukseier i Rørosverketi 1691 og som også kalles auksjonsdirektør hos Dahle: Røros Kob-berværk 1644-1894, Tr.hjem 1894 s. 74.

ratorium. De herrer i Trondjem var nok — takket være den

foretakomheten som preget deres hele virke og derfor også la

grunnen til og øket deres større eller mindre formuer — tidlig

ute. At ovnen tilsynelatende ikke tilfredsstillet de forventnin-

gene en hadde satt til den, kunne en tro, når en hører at en malm

som var bedømt til å holde 30 % — m.a.o. gav 30 skpd. gar-

kapper av 100 tønner malm, som en dengangen regnet — og

en så ser de resultatene som ble oppnådd og som refereres ne-

denfor. En nokså nærliggende forklaring synes imidlertid å

være at de innsendte prøvene ikke besto av det en kaller sam-

fengd malm, men av utskjeidet, relativ ren kopperkis, hvilket

også Schult, som vi skal få se — antyder. Og da måtte jo tallene

bli for høye.
Iver Moe som også var fra Kvikne, ble stiger, «cla han hadde

faret an i gruver tidligere og lagt sig efter bergvesen». Da Moe

i 1764 eller 65 ble oberstiger, ble en Hermes ansatt som under-

stiger. Moe unnlot ikke, meddeler Schult, å finne edle malm-

stuffer til d'herrer partisipanter, hvorved jo disse ble oppmunt-

ret og (villig) bekostet meget på de funne anvisningene. Andre

verkers betjenter anslo også malmen å holde hele 30 (sic!)

— «men det var», fortsetter Schult, «en utilgivelig feil, at man

ikke gjorde de ukyndige partisipantene oppmerksomme på at

naturligvis ikke hele malmforekomsten kunne være så rik, som

de innsendte prøvene utviste» (smlgn. ovenfor).

Iver Moe fikk sin avskjed i 1782 (hvorpå han ble minermester

i Bergens stift, opplyser Schult), mens Hennes allerede tidli-

gere var avskjediget. Så ble Jens Øvre i tre år oberstiger og

bergskriver ved Gulstadverket med Henrik Floer'') som under-

stiger.

111
Det eldste mutingsbrevet på Ogndalsforekomstene er clatert

1762 og ble utstedt til kjøpmann i Trondhjem, senere kammerråd

J. Wohl og medpartisipanter, hvoriblant sikkert rådmann Arch-

dall, kjøpmann Friis og auksjonsforvalter Svend Busch, alle

av Staden. Først i 1777 ble imidlertid holdt cirkumferencefor-

retning, hvorved det blivende verket ble tildelt en cirkumferen-

ce på to mil med hytten — Sjålågrinna — som sentrum. Dvs.

at de ble tildelt et så stort område innen hvilket de var ene-

barettiget til alle forekomster av malm, og innen hvilket bøn-

12) Anders er sikkert sonn av ovennevnte Anders Floer og son-

nesønn av den Henrik Andersen Floer, som var hytteskriver ved

Tolga hytte under Roros og som dode i 1730 etter å ha vært hytte-

skriver der fra 1706, samt fra 1691 til 1698.

50

dene som bodde der var forpliktet til gruvearbeid og levering
av trekull ,som bøndene måtte brenne og levere etter en fast-
satt takst pr. lest levert ved hytten. Ganske sikkert har verket
fått privilegier, skjønt en aldri hører tale om at det var til-
delt slike.

Det er mulig det her er plassen til å levere en kort oversikt
over

mynt, mål og vekt, som ble brukt den gang. Mynten var dale-
ren — riksdaleren som i 1600-tallet var på 6 mark a 16 skilling
eller 96 skilling. Senere i perioden ble daleren her i landet delt
i 4 mark a 24 sk., som kaltes en ort. Da en så i 1800-tallet inn-
førte spesiedaleren som preget myntenhet (allerede preget fra
1760-årene) ble denne daleren delt i 5 ort eller mark a 24 sk.
eller i 120 sk., hvilken myntenhet var i bruk helt til kronemyn-
ten i 1874 ble ismført. Verdien av riksdaleren varierte noe, men
i den tiden vi beskjeftiger oss med kan vi regne den til rundt kr.
3,00 (2,90-3,10). Spesiedaleren var verd 4 kroner.

Av målene som bruktes ved bergverkene tar vi først kull-
målet for oss. Kullmålet — i 1812 også kalt kulltønnen —
skulle være 11/4 sjællandsk alen i firkant og fire slike mål skulle
utgjøre en lest. Den besto av 3 tønner så lesten holdt 12 tønner,
mot tidligere kun 8 tønner (15-1600-tallet). Kullesten ble ved
Bærums jernverk regnet for 8 tønner betraktelig senere. Den var
forskjellig fra den brukte malmtønnen, og begge forskjellige fra
korntønnen. Regnet om i kubikkfot holdt kullesten 621/4 slike, el-
ler m.a.o. var kullesten lik 1,93 kbm, som ved loven om metrisk
mål og vekt av 22. mai 1875 ble avrunnet til 2 kbm når en
skulle avgjøre forpliktelser som lød på det eldre mål eller den
eldre vekt. På samme måten ble en favn som besto av 3 alen
regnet for 1,88 m, da alenen ble satt til 62,8 cm, foten (') til det
halve 31,4 cm og da denne deltes i 12 tommer (") ble tommen
26 mm. Tommen deltes i 12 linjer et mål vi husker fra petro-
leumslampenes tid, da lampeglassets diameter ble angitt i linjer.

Ved siden av den alminnelige alenen hadde vi en såkalt skog-
alen («skovalen») som i 1632 ble fastsatt til 4 tommer «mere
enn den sjællandske alen».

Malmtønnen var 1 kubikkalen. Vekten av en tonne ogndals-
malm var ca. 500 kg eller I tonn. Mens kulltønnen altså var
1:6 kbm målte malmtønnen 1,4 kbm, mens korntønnen bare var
138,97 liter eller vel 1,7 kbm (1875).

Vi nevnte ovenfor at favnen var tre alen lang, men ved be-
regning av favneved til gruvene (setteved) ble der fra gammelt

•

5 1

av (fastsatt i 1683) regnet 31 alen. Den såkalte gruucuedlag-

teren. Senere regnet man 311 alen. Veden skulle være skåret

1 alen lang — som den enna i dag leveres, 60 cm lang. Som

lengdemål i gruvene brukte man den saksiske (berg-)lagteren

som etter «stigerinstruksen» av 1724 skulle holde 5 tommer

mer enn tre sjællandske alen (d.e. 2,013 m). Den ble altså vel

m lang, men ble i 1875 fastsatt til 200 cm. Den deltes i 16de-

deler, hvorav hver ytterligere ble delt i 6 fingere, rn.a.o. var 1

lagter delt i 96 finger. Fra 1870-80-årene ble regnet 100

på lagteren.
Vekten man brukte var •skippundet (skpd.), som deltes i 20

lispund (lspd.). Inntil forordningen om mal og vekt kom i 1680-

årene ble lispundet delt i 18 skålpund eller rett og slett pund

(pd) a 2 mark. Senere regnet en 16 pd i lispundet. 100 pd kaltes

en sentner. 1 uog var 36 pd og 1 bismerpund 12 pd. I 1683 ble

sjællandsskippundet innfort i begge kongeriker, for at en skulle

ha ens vekt over det hele. Helt til da hadde en regnet med det

gamle Akershusskippundet på 360 pd både på Østlandet og i

Trøndelagen. Det var faktisk det gamle landslovskippundet

(Tønsbergskippundet) fra 1272 på ca. 180 kg. Marken var både

her som i Danmark på 246,1 gr, det nederlandske derivatet

av troymarken, mens bergensmarken var på snaue 246,5 gr.'').

Partisipantene. Fra den eldste tid kjennes kun navnene på

følgende parteiere i verket:

Kammerråd J. Wohl,

rådmann Bernh. Archdall,

kjøpmann Mathias Friis,

auksjonsdirektor S. Busch,

kjøpmann Alex Hammond Friedlieb.

Etter forskjellige kortvarige opp- og nedgangsperioder, hvor

partene — kuksene — kunne skifte eiere nokså ofte — besto

da partisipantskapet til slutt av nedennevnte eiere, der satt inne

med en eller flere av de 120 (114?) kukser, hvori verket var

delt (iflg. en fortegnelse hos Schult). Det er pussig at Schult

husket disse detaljer så lenge etter; men man må formode at

han den gang ennå kan ha vært i besiddelse av regnskapsbokene

eller notater vedrorende verkene og driften.

13 1 Tallene er hentet fra Rolf Falck-Muus: Osmundsvekten. Med

Hammare och Fackla. IV. Stockholm 1932.

Schult opplyser at hver part opprinnelig hadde kostet i366
rdlr (2000 kr.). Listen (folger to sider lenger ut) brerer hos
Schult betegnelsen: ,<Fortegnelse over mine Bodler» (sic!).

En ser med forbauselse hvilken stor del av eierne var be-
slektet og at de så å si alle tilhorte det kjente og eksklussive
tronderske handelspatrisiatet, som var så inngiftet i hverandre
at de var som en eneste stor familie å regne. De fleste av dem
var innvandrede flensburgere i annen eller tredje generasjoi --
eller de var i alle fall slesvig-holstenere. Omtrent alle hadde
skaffet seg en eller annen titel og deres innbyrdes sosiale —
egenthg okonomiske — kapasitet diktertes jo av denne titelen:
For å begynne på bunnen: kammerraci, kanselliråd, komerse-
råd, admiralitetsråd, krigsråd, konsistorialrad, bergråd, justits-
råd, etatsråd og konferensråd med geheimrådinnen på toppen.
En greve og flere generaler pynter også opp i herligheten men
greven som sådan kom seg i rang ikke hoyere enn like under
bergråden, mens greven som elefantridder endog strok forbi
(sin hustrus venninne) geheimrådinnen, mens generalene kun
kom i rangsklassen under, nemlig rangsklasse 2").

Sosialt sett, likesom viteskapelig gir Trondhjem den gang
inntrykk av å stå betraktelig hoyere enn Christiania. Ikke bare
talte trønderne flere personer med rangutnevnelser, men Chri-
stiania kunne ikke oppvise så mange personer tilhorende de to
øverste rangsklasser som Trondhjem. To av lendets tre elefant-

/ Det har vært insinuert at d'herrer kjopte sine titler. Imidler-
tid har titler aldri vært til salgs i dobbeltmonarkiets tid. En kabi-
nettsordre av 4. september 1770 kaster lys over hvorledes disse
rangspraerogativer ble utdelt. Der står nemlig i kabinettsordren
en henstilling til rette vedkommende om for framtiden ikke å soke
hogere rang for «nogen som ei for det Collegium eller Departement,
hvorunder han staaer, er, i Henseende til hans rosværdige Tjeneste,
Iver, gode Opforsel og besynderlige F'ortjenester. saa noie bekjendt
at det tiltroer sig med fuld Overbeviisning og Tilforladelighed, at
anbefale ham til en slig Naade, —

Nå kunne en naturligvis anvende noe av sin disponible kapital til
å vise «tosværdig Tjeneste, Iver eller besvnderlig Fortjeneste» på
en slik måte at det Collegium eller Departement hvorunder vedk.
sto måtte bli kjent med fortjenestene (det behovde jo ikke å være
direkte bestikkelser). Og så gikk utnevnelsen sikkert som den ons-
kedes. For å beklæ en rangsstilling fordredes dessuten visse inntek-
ter, idet en bare i rangsskatt måtte betale belop på opptil 80 rdlr pr.
år (for geheimrådinnen) og 70 for etatsråder, ned til 24 for berg-
hauptmannen i klasse 4, 18 for majorer som sto i klasse 5 ned til 8
for premierloytnanten som var i klasse 8. Så sto da alle «-rådene»
i de mellomliggende rangsklassene.

53

riddere horte byen til, likesom 4 av de 5 nordmennene som var

dekorert med dronningens eksklussive dameorden l'Uunion Par-

faite var knyttet til familier som sto byen nær: 2 von Krogher

og 2 von Schollere — eller som det står i datidens på tysk av-

fattede statskallendere: Frau Generalmajorin Christina Ulrica

von Krogh, geboren Lerche, (utnevnt 29.1.1769), Frau Cam-

merherrin von Scholler, geboren Frolich (utn. 29.1.1769), (ran-

a:ert mit Geheimerdthinnen!), Frau Generalmajorin von Schol-

ler. geboren Grtiner (utn. 29.1.1770). Disse tre bar predikatet

Dumes de l'union parfaite, mens de to andi:e var Cherallieres,

nemlig kammerherre Godske Hans von Krogh (29.1.1768) og

ekssel. baron Fr. W. Wedel Jarlsberg som også var den tredje

norske elefantridderen.
At Trondhjems stilling foran Christiania i storrelse og betyd-

ning også var offentlig anerkjent ser en i forordningen om

consignable bankfonds pkt. G. (23. juni 1809) som krever at de

kjopmenn som ville ta borgerskap som grosserere måtte —

likesom de i Bergen, Flensburg og Helsingor ha 24 rdlr spesies

i årlig rente av bankfondsinnskuddene sine, mens man for dem

i Christiaia kun foriangte 16 dalers rente (i Kobehavn 32 dalers

rente).
Alle disse trønderne var likeså berg-verksinteresserte, som

det samtidige handelspatrisiatet i Christiania var trelastinteres-

sert og bergenspatrisiatet var fiskeriorientert. Det er fristende

å forenkle — popularisere — det hele ved å si at det var fra

resp. mineralriket, plante- og dyreriket de hadde fatt formuene

s:ne de handelsmenn i Trondhjem, Christiania og Bergen.

Når Schult i sitt skrift beklager seg over partisipantene, som

plaget ham til stadighet med kravene sine — krav på utbytte!

— utbytte! — og atter utbytte! — ja, så gjorde de dette fordi

de trodde at kopper nå en gang var kopper — og når de hadde

tjent på kuksene sine i Roros, Selbu og Lokken, for ikke å gl2m-

me det rikeste av dem alle, Kvikne — og det var kopper i Gul-

stad—Mokk-forekomstene også ja, så måtte det være noe

galt, når de ikke også her fikk utbytte, men tvert i mot stadig

måtte spytte i bossen for å holde driften oppe, den som så likevel

ikke gav dem noe for hvilket de kunne bære omkostningene ved

en finere titel og en ennå hoyere rang.

Nå 	 vi skal da også fa se at det rar noe galt men la oss

ikke foregripe noe.

Schult kaller som nettopp nevnt partisipantlisten han briåger

for en (Tortegåelse over mine Bodler og her kommer den

51

(rettskrivingen av navne-ue er Schults', den riktige stavemåtenvil en se av notene):
C. Meincke, salig Lysholms''') 6 parterS. M. salig Sehesteds'") 3Meincke13)

6H. Moller'7)
9Aleta, sal. Beyers'')
6Grev Schmettow'")
6G. NIolman2")
6

13) Critharimi. oy Henrich Meincke var barn av kjopmann i
Trondhjem, kammerrad Hilmur Meineke. slektens forste mann i
Norge sammen med broren Henrich. som kom til Kristiansund N.,
hvor han virket som kjopmann (1697-17—). svigerfar av neden-
nevnte apoteker Sommer (note 211. Kammerraden var gA.rn. Ca-
tharina Thornasdatter Molmann (1720-48 og g. 2. m. Sara Marie
MUller (1726-51). Catharbm Hilrnarsdatter) (1746-1815) var g.
m. hoffagenten Broder Lysholm (1734-72). Henrich jr. (1746-1827)
var g. m. Louise Wiide (1746-1811). En tredje av soskenene var
Stinchen (774:2-1828i g. m. nedennevnte generalmajor Sehested
(note 13).

16) Stinchen Meincke g. m. generalmajor Franz Wilhelm Sehe-
sted (1722-87). Stinchen er et diminutiv av Chri-)stine og skal
ikke uttales Stinken, men Stin-chen. De fleste av Stinchene var na-
turligvis oppkalt etter Trondhjems for ikke å si hele landets Grande
Dame geheimerådinnen Scholler i Stiftsgården i Trondhjem.27) Muligens feilskrevet for Mtiller og da mulig Hans (Hanssonsom på denne tiden levde i Trondhjem. Slektning av kam-
merråd Meinckes annen hustru.1 s1 Hennes mann kjopmann (grosserer) i Trondhjem Otto Beyer,
hadde også vært medeier i både Kvikne, Selbu. Roros og Lokken
kopperverker. Aletta Busch (1726-1810) var Beyers annen kone.
Han selv var flensburger 11711-78 og hadde en betydelig formue.
En bror av Aletta var den ovenfor omtalte auksjonsdirektor
S. Busch, medlem av Gulstadverkets forste direksjon. Auksjons-
direktorens sonn Otto ble adoptert av onkelen kjopmann Beyer og
tok dennes navn (1772-1830).

20) Carl J«cob Woldemar, grev (tysk riksgreve) Schmettow
(1744-1821) eier av Rotvoll m.m.. kammerherre, virkelig general
for kavaleriet og elefantridder med predikatet ekscellense. G. m.
Stinchen Ann« Chatorina Malmann (1757-1820), datter av lag-
mannen H. U. Molmann (se note 91. Schmettow ble i 1789 sjef for
2. trondhjemske regiment — Sor-Trondelag infanteriregiment nr. 12.
Da var han allerede general fra to år i forveien. Han ledet felttoget
mot Sverige i 1788 12. feltbrigade). Han eiet Harrnonien i Trond-
hjem og som nevnt Rotvollgodset. Alt hadde han fått med sin hustru.

20) Den eneste G. Mølmann forfatteren har stott på under ar-
beidet sitt er fru Gudlov, fodt Hveding, datter av Jens Christensen
Hveding. Hun var gift med justitsråden H. U. Molmann, by- og
rådstuskriver Tr.hjern (se note 7).

55

Otto Sommer'') 6 —
Generalauditor Collin" 21 --

C. Vensel og Moder) 9

M. sal. Klingenbergsn 9 —

C. A. Lorck21) 2 —
Nicolai Lyshom25) 4 —
Johan Molman Lysholm25) 1 —
General F. G. von Krogh2t) 16

Hoffagenten Otto Sommer var apoteker i Trondhjem og
g. m. Hanna Langenfeldt Meincke (1728-1832! — 104 år gammel!
datter av Christiansundskjopmannen Henrich Meincke (se note 11)
og hans hustru Johanna Aagesdatter Holck (16..-1735). Sommer
hadde også parter i Selbu og Lokkens kopperværker.

Generalauditor titulær), kjopmann i Tr.hjern Fredrik
(1740-1802 i var sonn av lagmannen Hans Collin og hans annen

hustru Maren Christine Horneman, datter av rådrnann Hans Horne-
man i Tr.hjem og hustru Christina Bonsach (1691-1773). General-
auditoren var g. m. Bernhardine Molmann (1760-1791).

Carsten Wensell, eldste sonn av kjopmann i Tr.hjem Lauren-
tius Lydersen Wensell (1718-1777) og Magdalena Tostrup, som
altså er den ovennevnte))Moder».

21 (Christian Andersen Lorck (1753-1828) var kjopmann i Tr.-
hjem og grunnlegger av firma C. A. Lorck & Sonner sammesteds.

Han ektet Elen Birgithe Schive (1763-1864) datter av sokneprest
til Orkedalen Jens S. Lorckene står således utenfor slektskapsringen
som drev kopperverkene i Trondelag, men derimot var Lorckene
interesserte i krommalmen som etter 1831 under bergassessor
drUnkers ledelse ble utnyttet ved Lerens Chromfabrique syd for
Tr.hjem, hvor der ble framstillet kromfarger. Rorosverkets animo-
sitet mot dtnker og kromfabrikken kan en muligens se som et ut-
slag av slektskapssamholdet, noe Lorckene jo ikke hadde å ta hen-
syn til, utenfor som de jo var.

25) De to brodue Lysholm var innehavere av det av stedfaren grunn-
lagte trondhjemsfirma Alexander Hammond Friedlieb Co.. hvilket
også var parthaver i Gulstadverket (en aktie!). Friedlieb må ha
vært blant de aller tidligste partisipantene, da en av de eldre drif-
tene i en av gruvene var oppkalt etter ham.

Justitsrad Nicobsi Lysholm (1761-1814) var kjopmann i Trhjem
og sjef for borgervebningen. hvorfor han også var stadshauptmann.
Han var sunn av kanselliråden, kjopmann sammesteds Henrik Lys-
holm (1724-70 i og Anna Catharina Tonder (1735-1804). Nikolai
var g.m. Martha Angell Bernhoft. Anna Catherina Tonder ble gift
på nytt med justitsråden Alexander Hammond Friedlieb (1751-92).
hvem hun sely hadde stått fadder til! I 1784 gikk Nicolai og hans
yngre bror Johau Molmann Lysholm (1763-1839 inn i stedfarens
forretning.

Poul Bahnsen'2")
Alex, Ham. Friedlieb & Co."")
Tollprokurorator! Evensen

S. sal. Middelfarts2s)
S. Busch eller M. Friis2")

:3
13 —

Sum av de 120 parter eller kukser 114 oppfort.
Selre driften. En mindre drift hadde pågått allerede fra1762 av. I 1777, cla eirkumferanseforretningen fant sted haddeallerede flere gruver vært under belegg og var til dels drevetganske dypt.
Befaringsrapporten fra 1777 har en del opplysninger, sombringes her. Forst fastsettes eirkumferansen til 2 mil. Cirkum-ferensen var sirkelen med 2 mil som radius slått om hytteplas-

Ponl Baluisen var focit i 1750 i Wasboll i Slesvig og dode i
Tr.hjem 12. jan. 1793. Han var ved sin dod medeier i handelshuset
Alex. H. Friedlieh & Comp., Tr.hjem lifig. vennligst meddelelse fra
statsarkivar Todal, som også har meddelt meg at) tollprokuror Lo-
rentz Erensen var født 17. juni 1728 og dode i Tr.hjem 4. april 1790.
Var visstnok ugift.

Kommanderende general nordenfjells, virkelig general, rid-
der av Elefanten, senere også seraphimerridder ekssellensen Geory
Friederie von Krogh (1732-1818), en av de få nordmennene som
både har vært elefant- og seraphimerridder). Han var sonn av
kommanderende general nordenfjells, generalloytnant G. W. von
Krogh og Hedvig Augusta Brtigmann. Ekssellensen var g.m. Elisa-
beth Scholler, datter av den grunnrike kammerherren Stie Tonsberg
von Scholler og geheimrådinnen. Han bodde i sonnens gård Stifts-
gården, som denne hadde arvet etter bestemoren! Da generalen dode
anla hele den norske armé 3 dagers sorg.23) Sikkert fru Stinchen f. Tonder (dod 1793 i, som var g. m. sok-
nepresten til Bynesset Albert Angell Middelfart (død 1788).Disse to herrene hadde altså hatt parter i verket den hele
tid. De satt jo i verkets forste direksjon. Schult skriver Fries, men
det er nok den samme Frick, som satt sammen med auksjonschrek-
tor Svend Busch i verkets forste cdireksjon». Mer enn hva ovenfor
er nevnt om Busch (note 151 har det ikke lykkes meg å oppspore
om dem. Min vesentligste kilde til partisipantenes personalia som
bringes i notene ovenfor og her, har forfatteren funnet i Kristian
Korens innholdsrike og uunnværlige: (fKatalog for Den historiske
Udstilling i Trondhjern, 1897».M. sal, Klinyenbergs må helst bety (iflg. Todal) Marie So-
phie Kungenbery født Wilder (Hornemans saml.) og g. 24. okt. 1761
m. forstander for Angellske stiftelser m.m. Andreas Petter Klingen-
berg (1723-1790). Hun var focit i 1739 og dode i 1819.

sen som sentrum, innen hvilken partisipantskapet hadde ene-

rett til all gruvedrift o minnen hvilken gårdenes bønder hadde

plikt til å levere trekull, samt kjorsel av kull og materialer m.v.,

alt etter fastsatt kvantum og pris.

Forekomstene lå. i Dvergmålskletten, sier rapporten av 1777

— eller Dugursmålskletten — som vel er åsens opprinnelige

navn. Sinding sier at gruvene ligger langs det nordre avheldet

av hogda, c‘som kalles J)uermaalskletten eller som pa kartet

(Munthes?) Dvergmalskletten og strekker seg temmelig nær

i ost-vestlig retning (m.a.o. strok

Schult kaller hogden Du'urmålskletten og nevner riktig at

den er blitt gitt navn av folkene på gården Hoen (Hoa),

hvem solen ved dugurstid står over kletten (se kartet fig. 1.).

Dvergmålskletten var det nok mange bergmenn som :;Tant

helt naturlig for en klett, hvori det var så meget Det

var jo <,de underjordiske.• — bergefolket eller dvergefolket —

som eiet malmen i berget, og som en derfor måtte regne med

under driften. Bl.a. gjaldt det å stelle seg slik med dem at en

ikke ble utsatt for alt, hva de kunne finne på, om de ble kren-

ket. (Smlgn. hva forfatteren har skrevet om dette i sin: Da

bergjomfrua i mannsskikkelse varslet i gruven (Foldalsverket).

Tidsskr. f. Kjemi, Bergvesen og Metallurgi, 1953, s. 209. Her

ber forfatteren om å få seg, under adresse Bygdoy, tilsendt alle

sagn om varsler m.v. i gruver og om de underjordiskes virk-

somhet innen bergverksdriften for å kunne publisere noe om

overtro knyttet til vårt yrke. Tradisjon vedr. salmesang og

gruvebonner innen en)abegynte arbeidet om dagen er også

kjærkomne).
I 1800-tallet fikk kletten navnet Gruvefjellet, som den enna

i dag bærer og som er henyttet på kartskissen.

Først i 1779 kunne man imidlertid begynne selve smeltningen,

idet en til da ikke hadde maktet å få tak i noen habil berg- og

hyttemann (til en billig penge?). En sånn trodde man da ende-

lig å ha funnet i den kun 25 år gamle «kadetten» ved Kongsberg

solvverk Jens Nicolai Schult (uttales Skult) som generalaudi-

tor Coliin henvendte seg til dette aret (Schult ble landets yngste

bergskriver!) Han får an i gruvene på Kongsherg, arbeidet i

smeltehytten der og studerte samtidig ved cDet kongelige berg-

seminarium- samme steds — denne verdens forste tekniske

hogskole, som ennå er i virksomhet som Bergavdelingen ved

Norges tekniske høgskole, denne hogskolen som derfor i 1932

cird35km. Fra Dom'is erIN

35 3)

„,,4. Galilstac/

Say (y.
Mok og Goubla d kobbergruber

Ogndol, Nord-Trdn cialag.
_

Ekv dist lem

_----
.y'

42

n'4

es(

4 Gau/.s&zo' Jff
5 Gau/stad la.b.c

Nyskjerpet 6 Stue skjerp

2 Isbekkskjerp 7 Nestvindgr
3 7Jernyruben 8 3/anksteiten

•,'"/,',7;KIsImpregna.yonsa'rog

Plok går

R Stören 1939

MQ(

Avn

/v

59

(på initiativ av nærværende forfatter) kunne feire 175-årsjubi-

leet sitt — to år etter at den hadde feiret 20-årsjubileum.
Schult var født i Tolga 4. april 1754 som sonn av soknepresten

Claus Schult. I 1771 dro han ut for å utdanne seg som berg-
mann. Den gang foregikk utdannelsen gjennom besok og prak-
sis rundt om ved de mest kjente bergverkene innen- og uten-
lands, fortrinnsvis Kongsberg og Røros innenlands, samt Falun

sverige og de kjente verkene i sentraleuropa: Tyskland, øster-

rike, Bohmen og Ungarn. Utdannelsen foregikk ved selvstudium
og ved instruksjon på selve arbeidsplassene på samme måten

som en håndverker perfeksjonerte seg til sitt fag — slik jeg
har forsokt å vise det i min: «Bergmannsutdannelsen i gamle
dager» i det svenske «Med Hammare och Fackla» XVIII, Stock-
holm 1951.

Uten tvil hadde den unge Schult allerede innen han rystet

fodestedets støv av fottene sine og dro ut i 1771 besøkt Røros-
verkets kobberhytte på hjemstedet, Tolga hytte. Han lorteller
dog intet om dette, men beretter at han etter hvert i løpet av
5 år i studieøyemed oppholdt seg ved verkene i Meldal (Løk-
kens Kobberværk), Kvikne og Innsett (Kvikneverkets garkop-

perhytte), samt Røros (sikkert selve hovedhytten på Bergsta-
den). Likeledes for han an ved Foldals Verk, eller som det den-

gang ennå kaltes «Ny Fredriksgaves Kobberværk». Det opp-
rinnelige Fredriksgaves Verk lå i Guldbrandsdalen — og kjen-
nes best som Sellsværket. Verkets hytte Louise hytte kom under
Røros fra 1827. Schult praktiserte så vel i hytten som i gruvene

pa Foldal, hvorpå han fortsatte til Eidsvold Jernværks gruver.

Til slutt kom han til selve Kongsberg — alle bergfolks leng-
sel den gangen, med glansen fra Schlanbuschtiden ennå i be-
hold. Denne glansen som ennå omga verket med noe av den

nimbus, det den gang hadde ervervet seg endog utenfor landets
grenser. For de trønderske bergmennene virket denne så :3trå-
lende glansen ennå mer tiltrekkende og kunne endog svekke
deres lengsel etter opphold ved Falunverket— det gamle sagn-

omsuste, som bl.a. også hadde betalt hele svenskenes deltakelse
i 30-årskrigen.

Foruten å fare an ved Sølvverkets gruver og hytte «profitterte
han», som han selv sier, «ved Bergseminaret av dr. Thorstens-

sons mineralogiske og andre bergvitenskapelige forelesninger,
og lærte den kjemiske proberkunsts (bergarts- og malmana-
lysenes) finesser av bergproberer J. A. Preuss. Han lærte

(d)

marksjeidekunsten — gruvemålingen — av oberstiger, senerebergmester Adam Ussler! likesom han også horte lorelesnin-ger av oberbergamtsassessor, professor Peter Aseanius. Asca-nius ble i 1776 berghauptmann — «berghovedsmann» — nor-denfjells (Trondheim) og var som sådan der til 1788. Schulthadde stor respekt for Ascanius kunnskaper og antakelig bevir-ket denne hans begeistring for sin gamle lærer at han oppkaltesin sonn preseteristen til bergeksamen Peter Ascanius Schult,den senere så kjente direktøren for Rørosverket, etter ham.Det var, som nevnt, tittulær generalauditor Collin, der som«første direktør» ved Gulstadverket tilbod Schult stillingen somhytteskriver, inspektør for gruvedriften og marksjeider samtbergproberer. Alt for kun 12 rdlr pr. mnd. foruten garden Sjålå-grinna til «bruk og beboelse».
Et par år for Schult tiltrådte hadde en da endelig latt byggeen smeltehytte — eller som en rett og slett sa en hytte (d.e.huset, hvori ovnen som skulle smelte malmen ble innrettet) vedOgna elv på grunn, som tilhørte gården Sjålågrinna (grd. nr. 15i Ogndalen: Skillegrind). Dette var — sa folk, som forsto segpå det, den uheldigste plassen som velges kunne. Ikke bare låden langt fra selve gruvene, men det hendte endog at vannetfra Ogna under flom steg opp over hele flaten, hvor hytten varbygget og ville komme til å trenge inn i selve hytten. Hvilkekalamiteter dette ville kunne komme til å medfore hadde noken bergmann sett med en gang. Kalamitetene i denne anledninguteble da heller ikke. Elven la etter seg både grus og slam. tilsjenanse for driften og til store utgif ter for eierne.

Dette var altså i 1777, to år før Schult ble ansatt og valgetav hytteplass ,som for en del er skyld i de dårlige økonomiskeresultatene kan således ikke belastes hans konto. Aret :ZørSchult tiltrådte hadde da også flommen fylt hyttegulvet medsine etterlatenskaper av sand og slam.
Selve smeltningen ble imidlertid ikke påbegynt for Schultvar kommet og hadde overtatt. Schult måtte så forsøke å gjøredet beste ut av de forhåndenværende forhold. Hans egen be-retning om driften ved Gulstadverket forteller om de endeløsefatalitetene han hadde å kjempe med og som vi skal kommetilbake til nedenfor. Dels skyldes disse mange uheldige tilskik-kelser, som Sinding også har antydet, naturforholdene, somnettopp nevnt — men ikke så liten skyld har de trondhjemskepartisipantene — deleierne — hvis uforstandige mas, da ut-

byttet ikke kom så hurtig som de profittbegjærlige matadorene
i Staden hadde håpet (ja, i grunnen uteble det totalt) sinket
arbeidet og tok motet fra den som burde hatt arbeidsro for å
kunne ha oppnådd visse resultater — om disse resultatene kun
hadde bestått i at det var blitt spart summer på driften. Det
viser seg også at d'herrer heller ikke kan ha hatt evnen til
kontrollere anskaffelser, forbruk og avgang, som de burde,
hvilket vel ble dem det dyreste — idet leilighet gir tyv, og tradi-
sjonen i distriktet (J. Kr. S.) forteller at en fra øverst til ne-
derst stjal av verkets materialer og proviant, så de som sluttet
ved verket «trakk seg tilbake som rike menn». Det er ikke
langt fra å tilvende seg innkjøpte materialer til å bokføre uinn-
kjøpte slike.

Under de mange og forgjeves forsøkene på å gjøre drif ten
lønnende ble arbeidet fortsatt til høsten 1786, da man i Staden
plutselig tapte tålmodigheten og bestemte at driften skulle
nedlegges med en gang — hvilket da også ble gjort,
uten at man hverken gav seg tid til å slå igjennom
grunnstollen, som Bergamtet hadde tilrådet (d.e. påbudt)
og som kun hadde få meter igjen til gjennomslag!
— eller å smelte de malmmengdene som endog var kjørt ned
til hytten, tross ordren hadde lydt på at all malm skulle opp-
smeltes. Schult nevner at det kun var generalauditor Fredrik
Collin som var misfornøyet med bestemmelsen; men så hadde
han da også, etter hva der ble sagt, satt til hele sin formue på
dette bergverksforetagendet").

Collin lot derfor med to-tre mann fortsette arbeidet, som be-
sto i å minere og sprenge ut malmen i de malmrikeste av de
gjenstående bergfestene og strossene, likesom han bekostet
nedkjørselen av malmen til verket (hytten), hvor den imidlertid
ble liggende så det hele ble ytterligere bortkastede penger. Had-
de han enda latt malmen smelte ved hytten, som jo var i stand,
hadde han betalt smelteomkostningene, mener Schult, uten å
nevne noe om hvorvidt den også hadde betalt brytningen og
nedkjøringen fra gruvene.

Den av partisipantskapet nettopp omtalte malm, som var
nedkjørt tidligere burde han vel også ha smeltet. En får imid-
lertid mistanke om at det kunne stå interesser i veien, som helst
sa. arbeidet stanset.

Så var altså folkene oppsagt og driften stanset i 1786. Da
iet stundet mot vinteren ble det stor jammer blant arbeiderne.

61

fbyttet ikke kom så hurtig som de profittbegjærlige matadorene
i Staden hadde håpet (ja, i grunnen uteble det totalt) sinket
arbeidet og tok motet fra den som burde hatt arbeidsro for å
kunne ha oppnådd visse resultater — om disse resultatene kun

! hadde bestått i at det var blitt spart summer på driften. Det

' viser seg også at d'herrer heller ikke kan ha hatt evnen til å

kontrollere anskaffelser, forbruk og avgang, som de burde,

hvilket vel ble dem det dyreste — idet leilighet gir tyv, og tradi-

sjonen i distriktet (J. Kr. S.) forteller at en fra overst til ne-

derst stjal av verkets materialer og proviant, så de som sluttet

ved verket «trakk seg tilbake som rike menn». Det er ikke

langt fra å tilvende seg innkjopte materialer til å bokfore uinn-

kjopte slike.
Under de mange og forgjeves forsøkene på å gjore drif ten

lonnende ble arbeidet fortsatt til høsten 1786, da man i Staden
plutselig tapte tålmodigheten og bestemte at driften skulle
nedlegges med en gang — hvilket da også ble gjort,
uten at man hverken gav seg tid til å slå igjennom
grunnstollen, som Bergamtet hadde tilrådet (d.e. påbudt)
og som kun hadde få meter igjen til gjennomslag!
— eller å smelte de malmmengdene som endog var kjort Yled
til hytten, tross ordren hadde lydt på at all malm skulle opp-
smeltes. Schult nevner at det kun var generalauditor Fredrik
Collin som var misfornoyet med bestemmelsen; men så hadde
han da også, etter hva der ble sagt, satt til hele sin formue på
dette bergverksforetagendet'u).

Collin lot derfor med to-tre mann fortsette arbeidet, som be-
sto i å minere og sprenge ut malmen i de malmrikeste av de
gjenstående bergfestene og strosse.ne, likesom han bekostet
nedkjørselen av malmen til verket (hytten), hvor den imidlertid
ble liggende så det hele ble ytterligere bortkastede penger. Had-
de han enda latt malmen smelte ved hytten, som jo var i stand,
hadde han betalt smelteomkostningene, mener Schult, uten å.
nevne noe om hvorvidt den også hadde betalt brytningen og
nedkjøringen fra gruvene.

Den av partisipantskapet nettopp omtalte malm, som var
nedkjørt tidligere burde han vel også ha smeltet. En får imid-
lertid mistanke om at det kunne stå interesser i veien, som helst
så arbeidet stanset.

Så var altså folkene oppsagt og driften stanset i 1786. Da
det stundet mot vinteren ble det stor jammer blant arbeiderne.

62

Etter at også Collin hadde lagt ned driften besluttet man segda til å selge og i 1790 ble det da solgt ved auksjon. Schult fikk«inntil videre beholde de to gardene som hadde utgjort en delav lonnen hans. I 1787 var han flyttet ned til Bruem,som han hadde kjopt, og hvor han hadde anlagt bade kvernog sagbruk. Her bodde han til han clode i 1843. Kvernen ogsagbruket skaffet ham sikkert gode inntekter. Vedauksjonen ble verket med 1 spanns jordegods, materialer,inventar og utestaende gjeld (?) solgt for 3 700 rdlr (ca.1000 kroner), hvorav partisipantskapet pr, part fikk seg ut-betalt 3212 rdlr (ca. 100 kr.) — disse partene som opprinnelighadde kostet 666 rdlr eller ca. 2000 kr.Noen regnskaper bringer (klokelig nok?) Schult ikke, hangjor bare oppmerksom på at eierne under driften hadde lagtned ca. 100 000 rdlr (d.e. «en tonne gull)> i datidens terminolo-Fra disse ,(driftsomkostningene», de 100 000 rdlrne må eatrekke hva de hadde vunnet av garkopper, nemlig ca. 20 000rdlr. Muligens kan en finne noen regnskaper fra verkene i dearkivene fra det gamle tronderske handelspatrisiatet, som nåoppbevares i Statsarkivet i Trondhjem. I alle fall finnes kjøp-mennene Meinckes og Lorck & Co.s arkiver der.Bergmester Sinding har vært så heldig å fa se en handskre-ven (av Schult eller av noen annen?) beretning fra Gulstad—Mokk-verkene i konsul Garmans besiddelse og referer den i be-faringsrapporten sin. Det er vel den samme som kan ha stått tildisposisjon for rnyntmester Langberg, da han skrev verkeneshistorie som en del av «De norske Kobberverkers Historie», forLangberg oppgir de samme tallene for produsert malm og kop-per som Sinding, nemlig: «Der skal», sier han, «være forsmeltet
31) Proviantskriver David Andretts Gram dode i 1835 (1831?) på

sin gård Vibe i Ogndalen som «godseien — eier av gardene Midjo,
Vibe og Trana hvis nå.stående hovedbygninger skal være bygget av
ham.

Gram kom opprinnelig fra Danmark til Hegge gård ved Steinkjer
til foged Gunnerus i siste del av 1700-tallet, Herfra kom han som
proviantskriver (proviantforvalter) til Gaulstad i Ovre Ogndalen.
Som sådan kjopte han Vibe like etter brannen omkring 1790. Han
ektet Ellen (1758-1844) en datter av vaktmester ved major Bruuns
Kavallerikompani. Einar Olsson Schavland (dod 1787 på Midjo,
som var nabogård til By, hvor bondelensmannen i Sparbu Nils By,
var fra. Denne ble gift med Schavlands cenke og på, denne måten
ble således Gram og hans senere hustru krEite-: Gram var fodt 1756.

<fikt -LyVYij 144,14./Cd trY. 7L- -1/5 r

(33

3948y, tonne malm (Holmsen sier: omtr. 1624 tonn), som har
utbrakt 199 skpd 17 lspd og pd kopper, som når en regner
s kippundet verd 75 rdlr og 16 sk. utgjør 15023 rdlr og 8 sk», —
Man har således tross alt hatt en 16 Ye's malm å opperere med.

Sinding nevner også at proprietær Gram31) som var proviant-
skriver ved Gulstadverket skal ha levert et bidrag til bedøm-
melsen av produksjonen ved verkene i en beretning han har
levert Sinding innen denne skrev befaringsrapporten sin. Her
oppgir Gram driftens «endelige minus» til 7618 rdlr 68 sk. Da
Sinding formoder at den anonyme beskrivelsen vedrørende drif-
ten som var i konsul Garmans besiddelse er skrevet av Schult,
hvilket jo er meget rimelig, utbryter bergmesteren: «Denne
uoverensstemmelsen mellom Schults og Grams oppgaver —
begge var jo ansatte ved verkene i disses siste tid — kan kun
komme av at Schult muligens har belastet verksregnskapene
med partisipantenes eventuelle tap ved kjøp og salg av parter
i verket.

FOREKOMSTENE

Bergarter og mineraler. Det geologiske Trondhjemsfelt ble
i sin tid delt i tre avdelinger, hvorav den midterste ble kalt
Støren—Hovind-gruppen. Til denne gruppen hører bergarte,ne
i den egn vi beskjeftiger oss med her.

Gruppens bergarter består av (Bugge) grønnstener (grønne
tuffer, vulkansk aske), grågrønne kalkstener, variolittiske lava-
dekker med porfyritter, diorittporfyritter, granulitt- og gabbro-
ganger som setter igjennom bergartene og som er ledsaget av
kisimpregnasjoner og kisganger som til dels bryter gabbroen
opp i breksjier. Diorittporfyritten — som også er blitt kalt
«granulitt» kjennes godt i marken pa den gråhvite forvitrings-
huden sin.

Kisen følger gabbrogangene og har lettest funnet veien langs
de hårde «granulittene» — fortsetter dr. Gunnar Holrnsen.
Denne bergarten er ofte brutt opp i store linser, som ofte er
omvandlet til en flinthård kvartsittisk utseende bergart. Kop-
per- og svovelkisimpregnasjonene er knyttet til en mer eller
mindre skifrig grønnsten med ost-vestlig strøk og som faller
mot syd 30-45°. I de grønne skifrenes (grønnstenens) ligg opp-
trer nær den røde grunnfjellsgranitten (Hærvolagranitten) en
brun glimmerskifer (se kartet s. 64, hvor dog de utallige gab-
brogangene ikke er avsatt). Kisimpregnasjonene består av svo-

+ + +
+ + + + +

+ + + +
s4- + ,

L u.sta.å. NY)+ 0
/ —In e ci. a::4-

. ...I"0 Ll P -
9- -

V

	

+ , ":....--.;-:ICer+ +
.,.. +,'S,,

v

+. + + .

L
1-15n1 ciu 1st i i ---v

-1c
sldv---."...;CI.

+.

	

4 + + 3 it: ‘,
+ + 4- + (tr
v

	

+ 4- +
0 ('r +,
.,v c<t- Li+

Q:37 l''\ ok,V.O.4- v1N 1 ; v D
V7 -1-4* + 't' , y ,a/i

----„-----._
+ + 0., n ti0

+ - l
7 G oi

	

4 . + + + d

el3ron y/immerskifer med
yrafittlag

	 Gret 51/mmerskifer
	 Antatt grunnfiell, éyt+ + ,

fcev.sjdhattens yrani`ttigneis

Kalksten

Gabbro, ciloritt

Yoy re granlåt,
Avartsporfyritt

I-Cobberkis 09 svov/kis

0 0 0

0 0

FIg. 2. Geologisk kartskisse (etter G. Holmsen i. Tegnet au
D«gny Engelsrud.

	 1 Granne skhere,	 ornvond/et /avaitu ff etc.

65

vel- og magnetkis med kopperkis. Impregnasjonene er fra ca. 8

til ca. 50 m mektige. I alminnelighet forekommer kun en fattig

impregnasjon med 4-10 % S (svovel), og fra spor til ca. Cu

(kopper), men innen ertsdraget er der rikere partier som holder

opptil 411; S og opptil 10,8 % Cu.

Hyttemester ved Kongsberg solvverk, Ragnvald Storen, som

har tegnet kartet som her er gjengitt.som fig. 1 på s. 58, foretok

i 1939 proberinger av malmen som gav de i tabellen nedenfor

meddelte resultater. (Storen). (Provene ofte tatt i berghaldene

ved de nevnte gruvene).

Forekomst

(gruve)

Cu
I) o 00

Fe

(jern)

° o

Ag

(solv)

gr tonn

Au

(gull)

er tonn

Blankstoiten 	 7.33 10.80 9.95 225 spor

Gulstad no. 1, a, b, c

Kismalm 	 1.06 34.85 30.85 30 0,5

Koppermalm 	 10.80 20.15 15.96 350 spor

Gulstad nr. 3

Kismalm 	 6.25 39.20 32.72 185 0,5

Koppermalm, sjeidet 8.94 30.06 24.88 250 0,5

Grundstollen 4.78 41.45 29.40 140 0,5

Hestvindgruven, kismalm 2,16 30.60 25.46 65 0,5

Tjerngruven 	 8.67 14.90 12.80 275 spor

Isbekkskjerpet 	 8.35 11.80 10.05 260 spor

Stueskjerpet 	 2.26 12.50 11,20 70 spor

Nyskjerpet 10.24

23.12 19.60 330 spor

Allerede fra de eldste tider kjente man til mineralene, som

forekom på ertsforekomstene. Både Langberg, Schult og Sin-

ding omtaler dem: «Ertsen, som forekommer på Forekomsterne

i Ogndalen - sier Sinding - er kobberkis, dels temmeligen ind-

sprængt i Bergarten, dels med oververende Svovelkis. Gedigent

kopper har af og til været fundet». Nærværende forfatter har

i sin tid latt seg forevise stuffer med dendritter av gedigent kop-

per herfra - dendritter (blad- og grenliknende dannelser) av

bladkopper, som lå mellom glimmerskiferlag på samme måten

som det gedigne kopperet forekornmer i stuffer i min samling

fra Foldalsforekomstene. «Oksydertser og Glasserts», fortset-

5

66

ter Sinding, «omtales i eldre Beretninger, de forste har jegfundet selv» sier han, «dog kun superficielt (overfladisk) somForvitringsprodukt». Schult sier at man for glasserts feilagtighar antatt magnetjernsten!
Geologen A. G. Werner (1750-1817) brukte betegnelsenglasserts om argentitt, sølvglans, men det er mulig at solvglan-sens isomorfi likhet i krystallform (pop) — med kopper-glans (chalkosin eller kopperglans, som Werner kalte den, kanha fått de gamle bergmenn (mineraloger) til å forveksle muligopptredende kopperglans med solvglans? Det ser altså ut til atSchult også har funnet magnetjernsten — magnetitt — på fore-komstene, hvilket jo ikke er så helt urimelig, men rart er detat Sinding ikke har funnet mineralet. så en skulle tro at an-tagelsen om forveksling med kopperglans er rimeligere og at ensåledes muligens kan innregistrere kopperglansen blant Gul-stad—Mokk-forekomstenes mineraler. Det er vel til kopper-glansen forekomstenes sølvinnhold er knyttet.Bergmester H. C. Strom (1784-1852), uteksaminert fra berg-seminaret på Kongsberg i 1806 kaller glimmerskiferen en klo-rittskifer, hvor den mere kvartsrike og tette veksler med en merglimmerholdig og skifrig bergart, hvori der er dannet nyrer ogårer av kvarts, som fører de respektive ertsmineralene. (Deoksydiske mineralene som Strøm taler om er dannet i overflaten,teller vel også kopperblått eller kopperblomster, det blå mine-ralet kopperlazur? Langberg anforer antakelig også etterStrøm — at der er flere skjerpninger i større og mindre av-stand, som er blitt drevet «til forskjellig utstrekning og dyp»og som er benevnt etter nummere, formodentlig etter «tidsfol.-gen av deres anlegg».

Etter M. B. Keilhau oppgir Langberg ertsene å være svovel-kis, kopperkis, koppergrønt (malakitt), glasserts og gedigentkopper.

Forekomstenes bedommelse. De forskjellige bergmenn (geo-loger) som har søkt forekomstene, har — avhengig av opp-dragene de hadde ved besøket — og tidspunktet for deres besøkkommet til forskjellige resultater om forekomstenes drivver-dighet. En må forutsette at Schult og fagmennene på. hans tidanbefalte driften, som dog tross alt — men vesentlig på grunnav mindre godt ledet drift, ikke svarte til forventningene. Enkan derfor muligens bedre forstå Sinding som i 1846 etter opp-

67

drag fra konsul Garman, som ønsket å ta drif ten opp i gjen, i
rapporten sin uttaler (tross rapporten er avfattet som en of-
fentlig befaringsrapport av distriktsbergmesteren, og således
helt nøytral) : «Skjønt hvad der saaledes er oplyst om disse
Leiesteders Forhold vistnok ei er tilstrækkeligt til at begrunde
en Dom om deres Drivværdighed, saa er dog saameget afgjort,
at man ved et Foretagende i denne Retning maa gaae tilværks
med den alleryderste Moderation og Oeconomie. De eneste
Punkter, som her kan blive Tale om at sætte i Drift ere (gruve-
ne) Blankstoten og Gulstad No 1 og skjønt Grubearbeidet for
den første Tid kan arrangeres forholdsvis billigt ville dog
Grubeomkostningerne paa Kobberet falde høie da Leiestederne
ere fattige, ligesom man der ei i Analogien findes Sandsynlig-
hed for, at disse Leiesteder i drivværdig Tilstand fortsætte
synderig vidt».

«Fra den ældste uheldige Drift kan man ei med Føie slutte
til Ertsleiernes Uddrivværdighed, da den har været besværed
med en Conflux af Uheld, der selv under langt heldigere Om-
stændigheder maatte have fremkaldt Ruin. Man har etableret
2de Værker paa et Grubefeldt, hvorfra neppe en eneste Smelte-
ovn kan ventes forsynet; man har spredt sine Kræfter og bort-
kastet store Summer ved at bearbeide en Mængde Ertspunkter,
og det paa en Maade, som aldri kunde lade vente et heldigt Re-
sultat (No 3 og 1 m.fl.) — Smeltningen har gaaet yderst uhel-
digt: Da de mange Skjærpninger have leveret en uforholdsmæs-
sig Mængde Haardmalm (malmsprængt Bjerg, kopperkis!), har
man været nødt til at bruge Kalk som basisk Tilslag (med
brændt Kis vilde de ikke gaa, siger Schult). Ved Skjællegrind
korn man endelig nogenlunde i Gang dermed, men ved Rokne
synes Sagen aldrig ret at være kommen i Lave, hvorfor ogsaa
største Parten af Smeltningsafgange(r)ne som findes ved Hyt-
ten ere smelteværdigt Gods».

«Etableres et nyt Værk paa Blankstøten og Gulstad No 1, saa
vil man hensigtsmæssig kunne levere Kiismalm og Haardmalm
i passende Forhold. Da alt er gjennemskjærpet vil man ei .fris-
tes til at opofre meget paa den Slags Arbeide, og saaledes i en-
hver Henseende oplyst ved Fædrenes Misgreb, er det vel An-
ledning til at haabe et gunstigt Resultat, om Sagen indledes
hensigtsmæssigt og Fordringerne ei stilles for høie. Det ringe
Quantum Skovmateriale, som tiltrænges, vil forhaabentlig for
en meget moderat Pris kunde erholdes fra de nærmeste Skove,

68

der for største Delen tilhorer d'hrr Gram og N. Jensen, hvemLeverance af Ved og Kull maa aabne en velkommen Adgangtil Benyttelse af Skovenes Affald».

I tilknytning til disse uttalelser av Sinding bemerker berg-mester P. Holmsen følgende (1899): «Jeg kan med al respektfor bergmester Sindings anerkjendte dygtighed som bergmand,ikke være enig med ham i mange punkter. Sinding har for-modentlig tænkt sig — forsaavidt driften skulde gjenoptages —denne anlagt efter en meget indskrænket maalestok og drevetaf en enkelt mand. I vor tid har man et videre syn og forlangerdrift av større dimensioner, — det gaar ikke længer med dengamle bondedrift. Bergteknikken er i de sidste 50 aar gaaetoverordentlig sterkt frem, saa at man nu med lethed overvindervanskeligheder, som i Sindings tid syntes store, ja næstenuovervindelige, naar det ikkun er tilstrækkelig stort ertsmateri-ale tilstede, og det er det efter min mening i Mok- og Gulstad-feltet og navnlig i det betydelige ertsdrag, huorpaa Blankstotenog Gulstad no. 1 er dreren. Man staar her — fortsetter Holm-sen — overfor et leiested, som ikke er i gang, ei heller kisleie inordenfjeldsk betydning, men som er en kisimpregnation isæraf kobberkis i bergarten. Naar saaledes bergmester Sinciingtaler om ertsanvisningernes fattigdom, menes at ertsmassengjennemsnitlig er procentisk fattig paa kobber, men ikke at deter nogen, mangel paa dette ertsmateriale. Dette maatte i Sin-dings tid for en. væsentlig del smeltes (naar det var skeidet) —en omstændelig og kostbar proces. I vor tid konsentreres saa-dant ertsmateriale paa en ulige lettere og billigere maade —allefald til en viss grad paa mekanisk vis i de moderne vaske-værker».
«Naar det er konstateret», fortsetter Holmsen, «at den erts-førende zone i Blankstøten er gjennemsnitlig 5 fod bred og (i)Gulstad no. 1 fra 1 til 4 meter mcektig, maa man antage at detertsleie, ertszone eller hvad man vil kalle, den ikke er ubetyde-lig, og da den sikkert nok fortsætter kontinuerlig mellem dissegruber, at den derirnellent kan indeholde værdifylde, drivvær-dige ertspartier».

Holmsen anbefaler anlegg av en grunnstoll i passende dypfor å løse samtlige gruver og venter seg meget av et slikt an-legg. For å skaffe drifkraft foreslår han oppdemning av tjer-nene oppe på fjellplatået, hvorfra den ellers så vannfattige

09

Storbekken utgår, som han vil bygge ut. Han antyder også en
taugbane fra de enkelte gruvene til et vaskeri som han vil ha
bygget ved den samme Storbekken (nedenfor turbininntaket!)
og så kjøring av det oppnådde produkt som han tenker seg vil
holde 10 a 15 c,'2Cu (konsentrert dit fra en brudt malm på ca.
9 r ;-) til nærmeste havn — Steinkjer — til utskipning. Og så

slutter Holmsen rapporten sin med følgende ubetingede anbe-
faling: <Saa være da en Bergværksdrif t af passende dimensioner
anbefalet i Gulstad—Mok-feltet, idet jeg nærer det haap, at den
vil blive lønnende, naar den organiseres og ledes rationelt og
med god økonomi!»

Holmsen nevner også at hovedgrunnen til de slette resultater
bade for Gulstad som for Mok verker ikke ligger fjernt, og

skyldes utvilsomt en under all kritikk slett ledelse av arbeidet.
Man behøver blott at pege paa», sier han, «foruden de bestaa-

ende store feil ved selve afbygningen — at ingen af feltets ho-
vedgruper (-gruber?) : Blankstøten og Gulstad No. 1 har haft
spor af maskiner til fordring af ty (samfengt berg og erts) og
vand, uagtet de har naaet et ganske anseligt dyb. I Blankstøten
uttransporteredes tyet paa den maade, at arbeiderne bar erts
og berg (også vann, aut.s bemerkning) opover grubens diago-
nale skraaplan».

«I Gulstad No. 1 — fortsetter han — hvor faldet var ster-
kere, var der ennu værre. Her stillede arbeiderne sig opover i
en række — ligesom i en brandstige — og langede tyerne op
fra haand til haand».

En anonym befaringsrapport fra 1903, sikkert utført etter
rekvisisjon av de daværende eierne (bl.a. redaktør Andersen og
distriktslege Schnitler i Steinkjer) kommer til følgende konklu-
sjon av undersøkelsene: «Jeg kan kun give nogen Antydninger
vedr. Spørsmaalet: Vil disse Forekomster med Nutidens bedre
Hjælpemidler under en økonomisk og forstandig Ledelse kunne
ventes at give Udbytte? Nogen saa stor Drift at den kan be-
rettige Anlæg af en Tougbane til Søen, kan der neppe blive
Tale om. Dertil er Forekomsterne i det hele Taget for smaa.
Dermed er Drivværdigheden af de Forekomster, der bryde paa
Svovelkis uden væsentlig Kobbergehalt udelukket. Derefter har
man tilbage de egentlige kobberholdige Forekomster, væsentlig
Blankstøten, Tjærnskjerpet, Isbæk Skjærp og muligens (sic!)
Gulstad No 1. Disse vil ved Haandskeidning kunne levere endel

•

smelteværdig Kobbermalm og dessuden en stor M:engde Gods,som maa opberedes. Jeg skal her bemerke at der i Forekomst-ernes Nærhed ved Dæmninger oppe paa selve Fjeldet vil medforholdsvis Lethed kunne skaffes Vandkraft, tilstrækkelig forselve Grubedriften og Opberedningen. Om at aniægge en Smelte-hytte til yderligere Coneentration af Kobbergehalten, kan derheroppe paa Grund af de vanskelige Transportforhold neppeblive Tale om, saafremt den skal baseres paa de gamle smelte-metoder. Derved (!) er det ikke usandsynlig at Pyritsmelning— som der praktiseres af Hr. Direktør Knudsen ved Sulitjelmavil være anvendelig. Man maatte da ved Blanding af den egent-lige Kobbermalm med kobberholdig Svovlkis skaffe en Smelte-masse, der var tilstrzekkelig svovlholdig for denne Metode.Eventuelle beregninger i forbindelse med et slikt prosjekt serrapportskriveren seg ikke i stand til.

Storen antyder i 1938-39 anvendelse av flotasjon ved erts-anrikningen med derpåfolgende utnyttelse av malmens samtligebestanddeler. I denne anledning har han latt utføre de ovenformeddelte analysene. Han nevner også utnyttelsen av ertsene inabolaget vel bl.a. Malsåforekomstene — med samling avsamtlige produkter i et ekstrasjonsverk liggende ved fjorden(Trondhjemfjorden). Han er således også gunstig innstillet forutnyttelsen av de vidstrakte forekomstene.Den eneste ikke-bergmann, som har levert en rapport overbefaringene av forekomstene er statsgeolog dr. Harald B jor-lykke. Det er noe som sier seg selv at en ikke-gruvemann jostår mer fritt i sin bedommelse av selve forekomstens minera-logiske forutsetninger, men så mangler han som regel berg-mannens evne til å bedømme forutsetningene for forekomstensutnyttelse, med brytnings-, transport- og fordringsomkostnin-ger, flotasjonsmuligheter og muligheter for utnyttelse sammenmed liknende produkter fra andre forekomster på sentralt be-liggende sted osv. Derfor er det litt forstemmende at enkelteforekomsters drivverdighet i Nord-Norge i den senere tid erundersøkt med utnyttelse for oyet av geologer som ikke crbergmenn og endog for statsmidler.
Det er interessant å lese statsgeolog Bjorlykkes korte oggreie rapport med hans klare konklusjon: — «Etter hva mani dag kan se av forekomstene synes svovel- og koppergehaltenpå. disse forekomster å 1igge langt under det som i dag må an-sees nødvendig for en lonnsom drift.

En videre undersøkelse av disse forekomster kan derfor ikke
ansees som regningssvarende». Rapporten er datert november
1948.

Selre gruvene. Vi har ovenfor omtalt mineralene som fore-
kommer på kisforekomstene i Ogndalen. Såvidt man kan skjønne
har ertsen forekommet i nyrer og små, til dels uregelmessige
leier, «som de metalliske Mineralier have dannede, formodentlig
med Quarts», sier Langberg.

Gruvene ligger ved avheldet av en ganske bratt ås og er der-
for (Strom) til dels noe vanskelig tilgjengelige.

Med det rike kildematerialet som har stått til min disposi-
sjon er det meget beklagelig at jeg ikke har hatt anledning til
Qelv å besøke forekomstene og de gamle hytteplassene. Derfor
er det også med den korte tiden som har stått til min disposi-
sjon meget vanskelig ut fra de forskjellige rapportene å få et
yksakt bilde av hvilke gruver de respektive rapporter omtaler.
For imidlertid å ha alt samlet på dette sted, tar jeg med de for-
skjellige gruvebeskrivelsene i kronologisk orden — og gjengir
til en begynnelse gruvebeskrivelsen i sirkumferanseforretningen
av 1., 2. og 3. august 1777 i sin helhet.

Følgende gruver beskrives (tallene behøver ikke å svare til
numrene i Sindings rapport, eller til de i Schults' omtale av
gruvene nevnte nummere omenn enkelte tydelig kan sees å
matte være de samme) :

No. 1. Her var det i 1777 ved besøket allerede inndrevet en
ort parallell strøket og hele 20 lagter (40 m) inn. Orten var
1 lagter høy, 11A-2 lagter bred. Der'var malm både i fyrst og
i såle (sohle) (tak og golv). I skram (angrepsveggen — innerste
egentlige arbeidspunkt i den horisontale drift) viser malmen
seg nyrevis og i parallelle striper 1 til 3 fingre bred (2-6 cm).
Skakten var en 6-7 lagters synk ,hvor samme nyreformete
malmpartier av edel malm ansto. I synken såes også en 1 fot
bred malmgang. Arbeidet i synken var inntil videre innstillet,
da berget her var vannsykt.

No. 2. Her er en 15-16 lagters ort inndrevet med en synk
midtveis. Denne var 1 lagter dyp.

No. 3. Her er der i ca. 5 lagters lengde inndrevet en ort med
flat såle (sohle). Orten var vannfylt ved befaringen. Fra orten
var der drevet en loddrett synk av 2I lagters dybde. Fra syn-
kens såle er der inndrevet en omtrent 6 lagter lang ort (etter

det strykende) og likeledes etter det strykende (i motsatt ret-

ning?) en 5 lagter lang ort til dagen. Arbeidet var forelopig

innstillet. I stussen (veggen) ansto malmen 3 16 lagter — d.e.

35-40 cm — bred og god malm, å domme etter det som er brakt

ut av gruven og som ligger der. 5-6 lagter over gruvens mund.

loch (dagåpning) såes «utvelt»-ringer, som ved deres gronne

farge gav tilkjenne at malm var innesluttet der.

Under dette nummer (3) horer også en skjærpning 4-5 lagter

høyere i hammeren, men 4-5 lagter lenger mot øst. Her er den

drevet inn 6 lagter i edel malm i en så noenlundre samlet malm-

gang. Der er anlagt en feltort her mot syd. Den er 4 lagter lang.

Herfra har en tenkt å nå gruve no. 3 med en synk, som man for-

moder vil bli en 5 a 6 lagter dyp.
No. 4. Her er drevet inn (en ort?) ca. 7 lagter, med samme

fall og strøk som ellers. Malmen er en grovoyet kis. Den er

etter hvert blitt slettere, så det er et spørsmål om driften her

bør fortsettes, sier befaringsrapporten (1777).

No. 5. Her er slått inn en 3 lagter lang drift, som har en

likeså lang åpning mot dagen. Bergarten er som i Kletten ellers

en blåaktig leirskifer; men den er ikke så fast som på andre

steder. Det er «en sammenramlet Gestein, med smaa, tæt ind-

sprængte malm Øyen». I bergartens sprekker og rifter fantes

mange gedigne kopper-dendritter. Dessuten såes her «sortkob-

berglass og lasurarter». Ennskjont dendritter og kopperblomster

ikke utgjør noen fast koppergang og det «sorte kober» (kopper-

glansen?) ikke lar seg «brekke» (d.e. bryte) i noen betydelig

mengde, så har man det beste håp, slutter beskrivelsen.

No. 6. Denne gruve er kun til ettersyn blitt åpnet. Den lover

ikke noe og blir kun å betrakte som en undersokelsesdrift. Stro-

ket er N—S og fallet ostlig.
No. 7. Her er drevet inn hele 7 lagter. Driften er 1 lagter

høy og 11/4bred. Stroket er 0—V og fallet mot syd. Malmen

viste seg nyrevis med noen edle drummer, som fantes duelige

nok. Sjeidet lå her 30-40 tonder malm. Gruven ligger ca. 120

lagter fra No. 1.
Nr. 8. Dette anbruch er belagt fra forst av siste host (d.e.

1776). Det ligger på det hoyeste av kletten (og svarer således

til det av Sinding som no. 8 beskrevne). Skjønt uten sahlbånd

eller virkelig gangsten synes forekomsten dog å gi de beste

forhåpninger for geverkskapet (partisipantskapet) at de kan

vente seg «nogen Lindring i de Bekostninger, som saa mange

I J

Steder ere at.vendte i dette vilde Fie'& . På en steilt ståendegang, som estryker N—S er der innarevet ca. 2 lagter, med endiabning av 2 Lagters Længde og en Lagters Bredde». Malmen
anstod i det dypeste med 5/12 lagter$ mektighet (d.e. ca. 80 cm),den yar god og kisig. Stigeren hadde i 12 lagters lengde blottetgangen i dagen mot syd, men intet sted anstod så pen malmgom mot nord. Stigeren ble pålagt «med Force» å so,2 anbru-chet bragt ned på dypet under dagen, for nøyere å utforske for-holdet ved denne anvisningen, som lover så meget godt, da berg-arten viste seg å være en mild «Leberskifer» (leirskifer).

Til denne no. 8-gruven hører også et skjerp ca. 40 lagter
derfra mot øst,

Dette skjærpet viser «efter den her i Kletten faldende Steen-arts Beskaffenhed og Malmens Forhold Forhaabning», Skjær-pet ligger 150 lagter øst for No. 1, i Dugursmålsklettens steilehammer. Etter sålen er der her drevet inn 18 lagter med 11/2lagters hoyde og 1 lag-ters bredde. Der er drevet inn to feltorter,en mot syd ,som er forlatt som ufyndig (uholdig), mens denandre fører god malm og er kalt Friedlieb. Denne fører godmalm i fyrst og såle («tak og gulv»).

Den neste gruvebeskrivelsen leveres av Schul t, som om-taler :
Grure nr. 1 ble senere kalt «von Kroghs gruve». I 1781 og 82ble i denne gruven slått igjennom orten fra den steile bergsidetil forbedring av værvekslingen (lufttilgangen) og til lensning(tømning av vann) av gruven. Derpå ble gangen nr. 1 forfulgti det strykende og på dypet fant man en del god malm, som varfri for innblandet berg og som gav 50 tønner; men det ble med

disse 50 tønnene, uaktet at man trodde å ha funnet stammen,sier Schult, «Stammen eller Moderen, Roden eller hvad manvil kalde det». Gemytterne vare nu oprømte og gav man villig300 Rdlr for en Part, som man lige i Forveien havde villet for-
ære for Intet».

Merkelig nok innskrenker Schults's omtale av gruvene seg tildet nettopp refererte. Han synes å ha hatt størst interesse forhyttedriften, tross han jo vanskelig kunne få noe å smelte omhan ikke forst og fremst ofret arbeidet sitt på gruvene og hvadisse kunne levere. Og her er man uvilkårlig ved Schults's stør-ste feil; det å skaffe malmen billigst mulig ved hytteplassen,
er det der som oftest betinger et verks økonomi og som så å si
--gchult helt neglisjerte.

71

Noe resultat av hans arbeide som marksjeider gruveopp-måler — er oss ikke levnet, om der da ikke i kjopManns-arkivene i Statsarkivet i Trondhjem skufle kunne finnes enskisse eller et gruvekart. Uten tvil har Sehult tatt opp gruve-karter, men slike er vel etter hvert blitt ødelagt sammen medmulige regnskaper for driften, som han)nft ha vært i besiddelseav. Han omtaler selv v,Stigerens Bog,, hvori var innfort Ol.a.oppgaver over nedkjørt malm fra de resp. gruver.

Sindings rapport av 1846 leverer de neste gruve-beskrivelsene, som følger her. Etter en skildring av forekomst-ene som sadanne fortsetter han:
Blankstoten. Var ved min nærværelse lenset for vann. Denvar Mokverkets hovedgruve og synes å ha statt i ry som denbeste gruve i feltet. Den forer temmehg ren kopperkis, kunsparsomt blandet med svovelkis. Leiet er apnet omtrent 15 lag-ter (30 m) i felt og 25 lgtr (50 m) i fall. De avhyggede romhar omtrent 5 fots høyde og forer over alt malm, skjont kunnyrevis innsprengt og avbrutt ved større og mindre døde bandog mitler så det i gjennomsnitt er fattig. For å holde gruventil sumps fri for vann — har Garmann i et halvt år betaltspdlr pr. mnd, vårmånedene iberegnet. Maskiner har man ikkehatt hverken til fordring eller til lensning; man har båret ber-get ud af gruven. Et av Røiem (funksjonær ved Selbuverket)opptatt gruvekart er gjengitt her som fig. 3. s. 75. Som av kar-tet vil sees er gruvens dagåpning inndrevet fra en steil styrt-ning, så det for en lengere tid skulle la seg gjøre å henytte enbremsebane for fordringen. Gruven har det storste fallet sittetter en linje h Ø 10 (ON0'0). Den diagonale retning man hargitt hoveddriften etter linjen a—b er formodentlig mest valgtav hensyn til fordringen.

Foruten flere skjerpninger på hovedleiets strøk finnes ogsånærheten mot det hengende og liggende av hoveddriften ad-skillige på mindre betydelige leier. Her er naturligvis ikke taleom at leiestedet skulle være avbygget, tvertom er det hele sted-funne arbeide ikke som stort annet enn en undersøkelsesdriftå betrakte.
Gulstad gruve nr. 1, senere også kalt «von Kroghs minne,,ligger omtrent 1/2mil h N 33/4 (NNO) fra garden Mokk. Berg-arten omtrent den samme som ved Blankstoten, faller 30-40`.Et kart over gruven tatt opp av Røiem viser gruven i snitt fraV til 0 er gjengitt her som fig. 4. Koppertegnet er her som ved

: I i S 20 U. 30 ç 3/40 45 S'O

cf.

›.5	

Fig. 3 og 4. Blankstøten (overst) og Gulstad gruve T. 1.

A: lengdeprofil B: tverrprofil

g—h: grunnstollens innbringende

75

76

kartet over Blankstøten anbrakt der koppermalm ansto vedbefaringen. Sinding sier at han gjengir kartet for n vise øko-nomien ved driften i gammel tid. Ortene a og synkene b erdrevet på tvers av skiktene som om det her gjaldt å innlede engangbergbrytning og dog har man ved disse kostbare ar-beider ikke oppnådd annet enn å overfare en del helt ubetydeligeertsleier i det h2ngende av det egentlige hoved!eie. Hvor ube-tydelige disse ertsleier må ha vært kan man domme derav, atman bare på et eneste sted i nederste ort har funnet det uma-ken verdt å sette an en feltort til undersøkelse, og den er straksigjen innstillet. Om man etter lagt plan eller blot ved et slumpe-treff under denne famlen er kommet inn på hovedleiet ervanskelig å avgjøre, men sannsynlig er det at dette leie senerehar utgjort den egentlige basis for Gulstadverkets drift, like-som det også må bli det viktigste punkt, hvorpå man har årette oppmerksomheten i tilfelle av verkets gjenopptakelse.Dette malmleie har en meget forskjellig, inntil et par lagtersmektighet, dog sjelden over 1., lagter og er mer kisigt enn vedBlankstoten, hvorfor og de tilbakeliggende malmbeholdningerfra den eldre drift nesten består av ren kismalm. Et egentligkisleie i. nordenfjellsk forstand er her dog ikke, da kisen blotforekommer innsprengt i bergarten, skjønt ofte innsprengtmektige masser, mens her tillike forekommer partier av en renkopperkis med kvarts mellom bergartens skikter.Heller ikke ved denne gruven hadde en maskiner til fordrin-gen, men da fallet var for steilt dannet man en kjede av mann-skapet og skikket tyet mannimellom ut i dagen. For gruveninnstiltes var stollen g inndrevet inntil et par lagter fra gjen-nomslag. Dette arbeide er nå fullført av Garmann, så driftenfor framtiden kan bli ulike lettere.
(Grate) Nr. 3. Drevet under Gulstad verk. Bergarten er likden ved Blankstøten, skjønt• noe hårdere. Den faller ca.(S ?). Her finnes flere betydelige orter, synker og tverrslag overog ved siden av hverandre. Driftens hovedretning er h.(ONO—VSV). Ogsa her synes man å ha famlet om etter malmog innrettet gruvedriften sin som om man hadde et gangformigleiested å avbygge; men at dette kan ha vært fortsatt sa lengeog i en slik utstrekning er vanskelig å begripe. Schult anbefalerriktignok gruve nr. 3 tillike med Blankstoten som de punkterman helst burde holde seg til såframt der i framtiden skulle blitale om noen drift, men dette må formodentlig bero på en for-veksling av navnene, mener Sinding.

Tjerngruven og Zirbakskjerpet. Ved begge disse synes det å

ha vært et temmelig betydelig arbeide. De geologiske forholdene

er som ved de foregående. Malmleiet består av en temmelig ren

innsprengt kopperkis. Begge gruver (står) under vann.

(Grave) Nr. 8. Omtrent 200 skritt SV fra Tjerngruven på

fjellets hoyeste. Bergarten er hård og grønstensaktig og ure-

zeirnessig skiktet, av hvilken grunn avbyggingen er drevet i for-

Skjellig retning, både i strøk og fall. Arbeidet er begynt med en

apen drift omtrent 1 lagter dyp, men er senere brakt under tak.

De ovrige (gruve-)rom er løst ved en stoll, men de dypere sto

under vann. Her er utfort et temmelig betydelig arbeid, men

etter hva der for tiden kan sees av de gjensatte såler og mot

skram (den horisontale angrepsveggen i en ort eller stoll) sy-

nes det ikke å være noen utsikt til en lønnende drift, og har en

slik rimeligen heller aldri funnet sted.

Av nye skjerpninger, som ved mitt (Sindings) nærvær så vel

:ovende ut fortjenes å nevnes Christiansten gruve i SV for

B:ankstoten, et stykke opp fra Mokk gård. Man hadde her til

moderat pris vunnet et parti rett vakker malm. En feltort til

nærmere undersøkelse av leiet, som da ble anbefalt, har imid-

lertid, som Sind_ing senere erfarte, vist at leiet meget hurtig

tapte seg. Smlgn. s. 72-73.
Foruten de her beskrevne betydeligere arbeider finnes de:::-

uten en stor mengde skjerpninger. Ser man imidlertid hen il

hvordan forholdene er der, hvor større arbeider har vært

så vil man kunne slutte til utsiktene ved de siste».

Na har vi ingen senere omtale av de enkelte gruvene før

bergrnester Holmsens av 1898. Selv om det til dels kan bli å

gjenta det som allerede er sagt ovenfor er det av en viss verdi

a ta med bergmesterens beskrivelse av forekomstene ved hans

besok — ca. 50 år etter Sindings rapport ble skrevet, og den

folger her (også her som ved Sindings, er rapportens rettskriv-

ning normalisert):
Elankstoten (eller 3Iokk) gruve. Gruven har sitt største fall

etter linjen c—d (fig. 3) kompasstrøk N 10. Den har vært Mokk-
verkets hovedgruve og kjent som feltets beste. Den fører ve-

sentlig kopperkis og har en utstrekning i felt av ca. 30 m, samt

fall ca. 50 m. Den gir inntrykk av kun å være lite avbygget og

undersokt. Gruven er feltets vestligste. Dagåpningen ligger tett

ved Gruveåsens vestlige steile styrtsing. På berghalden fant han

vakre prover av kopperkis.

78

Tjerngruven ligger på samme ertsstrøk som Blankstøten, men100 a 200 m lengre mot øst.
Gulstad gruve no. 3 ligger omtrent midt i mellom Blankstøtenog No, 1, en 200 a 300 m fra hver av dem. Fallet er 60° og kom-passtrok N 7/4 (N 12 er bergkompassets øst), Synes nest etterno. 1 (?) å ha vært Gulstadverkets viktigste forekomst. Om-trent samme bergart som ved Blankstøten, men noe hårdere.Schult anbefaler denne gruven.
Gulstad gruve no 1. Bergarten som ved Blankstøten. Kom-passtrok N 12%. Fallet 30 a 40°. Malmleiet har en forskjellig,inntil 4 m.s mektighet, dog sjeldnere over en meter. Det er merkisigt enn i Blankstøten, hvorfor de fra eldre tid overliggendemalmbeholdninger består av nesten bare ren kis (svovelltis!)-malm. Kisen forekommer innsprengt i bergarten ofte ansamletmektige (!) masser, mens der iflg. Sinding også forekommerpartier med ren kopperkis med kvarts i mellom bergartensskikter.

Forekomsten ligger på det østlige avheng av Gruveåsen, like-som Blankstøten ligger på, det vestlige og er lost av en stollsom på Sindings tid ble slått igjennom til gruven. Drevet ca.60 m i fall og ca. 40-45 m i felt. Se kartet fig. 4.lsbekksjerpet (navnet formodentlig etter en like i nærhetenløpende liten bekk) er den nærmeste gruven på den annen armeller utløper fra hovedertsfeltet. Den går i en mer sydlig ret-ning enn hovedfeltet. Det ligger ca. 500 a 600 m fra Tjern-gruven og er i grunnen et ubetydelig skjerp, som kun er drevetca. 12 m etter fallet.
(Gruve) No. 8. Den er antakelig drevet på den samme ut-løper fra ertsfeltet som Isbekkskjerpet og ligger øverst oppepå Gruveåsen (d.e. Gruvefjellet!). Bergarten er her hård, grøn-stensaktig og uregelmessig skiktet. De øvre drifter løses av enstoll, de nedre sto på Sindings tid fulle av vann. Her er utf ørtet betydelig arbeide, men etter Sindings mening uten håp omlønnende drift.

R appor ten f r a 19 03 meddeler følgende om de en-kelte gruver :
Blankstoten gruve var i år (1903) dels ved hevert, dels vedhåndpumpe lenset, men den nederste delen var nå (20. aug.)atter fylt av vann. Strøket synes å være 0—V med fall 30* S. Ihengen en grov bergart, antakelig dioritt. Leiestedets bredde

79

:a. 1 m. Ertsen er kopper- og svovelkis innsprengt i en horn-

plende- og klorittholdig bergart til dels med kvarts. I synkens

ostside var meget kvarts, hvori var innsprengt kopperkis. Ved

brytningen vil en dels få kopperkis, dels kopperholdig svo-

Kjorergruren (av Holmsen kalt Tjerngruven?) er beliggende

::t ost for Blankstøten. Fra dagen drevet ned en loddrett

sjakt, hvorigjennom fordringen er foregått ved hestevindeV).

Den er fylt av vann. Den senere kalte Hestvindgruve?

Bakskjerpet. Dette ligger lengst mot vest. Strøk NO—SV,

:all ca. 40° S. Små striper av svovelkis såes i sidene, muligens

også noe kopperkis. Vassfylt.
Gulstad gruve no. 3 ligger østlig for Blankstøten. Store

gruverom, som synes å ha vært fattige.
Guistad gruve no. 2 ligger øst for foregående. I berghalden

-:un noe svovelkis.
Gulstad grure no. 1 er visstnok den største av alle gruvene

ner. En stoll, som innbringer i gruvens bund løser den. Den ble

opprensket sommeren 1903, men var allerede ved besøket i

august fylt av ty (Iøst berg?). Fra toppen av fjellet er der

drevet en synk ned til den egentlige gruven. Fra synken er

drevet en ort med fall østover. Strøket her oppe synes å være

NV—SØ og fallet ca. 500 S. I veggen såes impregnasjoner av

kiser, samt sekundært avsatte koppersalter. Bergarten er en

tett hornblendeskifer med meget kvarts.

Gulstad grute no. 4 ligger syd for no. 1. Strok NØ—SV, steilt

sydlig fall.
Gulstad gruve no. 6 er ansatt på en fjellhøyde sydøstlig for

no. 1. En vassfylt synk er formentlig lett å tømme med hevert. •
Som ved forrige gruve såes her kis i berghalden.

Gulstad gruve no. 8 var også vassfylt i 1903. Samme strøk og

fall som ved Gulstad no. 1.
Lilletjernskjerpet ligger øst for foregående opp for et lite

tjern.
Tjerngruren omtales som en «stor og gammel Gruve» med

apne dagskjeringer og synker. Strøket kunne han ikke sikkert

bestemme.
Tjernskjerpet ligger i nærheten av foregående. Stroket•er

VNV—Øsej og fallet mot syd. Et 1 m mektig «lag» var fylt av
striper av svovel- og kopperkis. I en liten synk som da sto un-

der vann såes vakker kopperkis.

80
Isbekkskjerp «lengst øst», stryker NØ—SV. Fall sydlig. Til

dels meget pen «ordentlig» kopperkis, til dels også svovelkis
innsprengt i en bredde av m.Gulstad grure no. 5 syd for nr. 4. Stryker Ø--V med sydlig
fall. Svovelkis sees.

Av 5 torens rapport (1939) hitsettes:Hestuindgruven (antakelig den i 1903 kalte Kjørergruven?)
ligger ca. 100 m ost for Blankstøten og har merket II i en bolt.
Synken er vassfylt. Denne gruven er Mokk nr. 2, mens Blank-
stoten er Mokk no. 1.

Gulstad no. 1 a, b, c ligger ca. 180 m ostover fra foregående.
Der sees tre innslag på hverandre. Kisstrøket faller ca. 60°.
Gruven var ikke vassfylt i 1939, men da alle faringene er i en
meget slett tilstand kan en ikke komme ned i gruven.Gaulstad no. 3 ligger 100 m øst for foregående. Til gruven
er nordfra inndrevet en 230 m lang stoll ca. 50 m under dag-
åpningen. Ertsfallet er omtrent 35°. I grunnstollens nivå, er
der utlenket (drevet etter leiestedet) en ost—vest-løpende ort
ca. 80 m lang hvor malmlinsen hele veien har en mektighet av
ca. 1,10 m. Ved befaring av bergmester Henriksen i 1910 ble
denne forekomsten anslått å føre 1 m mektig kis med ca. 7 %
kopper og ca. 38 % svovel. Da var feltet oppfaret til 80 m, men
intet avbygget utover det ved oppfaringsdriften uttatte gods
som ligger på halden.

Tjerngruven ligger i samme ertsstrøk ca. 500 m ostenfor
Gaulstad 3 og ca. 900 m fra Blankstøten. Der er drevet inn en
stoll og slått ned to synker, som begge er vassfylte, så gruven
ikke er farbar.

Isbekk skjerp ligger ca. 500 rn øst for Tjerngruven og ca.
1400 in fra Blankstøten gruve og ligger i et lavere nivå, ikke
langt fra Isbekken. Malmåren kan følges udekket i dagen ca.
12 m, førende svovelkis med lett synlig kopperkisinnblanding.
Der er drevet en synk, som nå (1939) er vassfylt, enn videre
en skråsynk sydover i 20° som blotter en 5 rn lang og 1“, m
mektig kislinse.

Nyskjerpet ligger et par hundre meter lavere, helt nede i
dalen (se kartet, fig. 1) ca. 200 m N for Daratjernet. Dette er
sikkert ikke opptatt før i 1840-årene, mener Støren. Der er tre
større blotninger i dagen, som avdekker meget god erts av
koppermalmtypen, hvorav er drevet ut adskillig, som ligger
der sjeidet. Om kopperinnholdet se tabellen på s. 65.

81

StueskjerPet ligger rett nedenfor Gaulstad no. 3 i et ca. 60 rn
lavere nivå. Støren anbefaler geofysiske (elektriske) under-
sokelsesmetoder, samt mulig diamantboringer.

BjørIykkes undersøkelser i 1948 innskrenker seg til å
omtale folgende gruver:

Gaulstad no. 1 med en slepsynk etter fallet (30-45° S) ca.
50 m lang. Mot vest en feltort, ca. 10 m lang som gjennomslag
til vestenfor liggende slepsynk. Malakittbelegg fra svak kop-
perkisimpregnasjon saes i veggene.

Hestvindgruven er en vassfylt synk, inndrevet på samme
gronstenssonen som foregående. I berghaldgodset svovelkister-
ninger få mm store.

Blankstoten gruve førte også (små) terningskrystaller av
svovelkis.

Ved befaringen i 1939 (Støren) viste det seg at flere av gru-
vene var vanskelig tilgjengelige, ettersom de gamle faringene
(gruvestigene) i alle år driften har ligget nede er blitt dårlige
og må utbedres. De fleste av gruvene er også vassfylte, men
de har tidligere vært tomt med hevert, således Blankstøten
gruve (vestligst beliggende) og Gaulstad nr, III. Disse gruver
er ca. 70 m dype og heverten må da ha vært ca. 200 m lang, når
en tar hensyn til fjellskråningen. Også Tjerngruven og Isbekk-
skjerpet mener Storen må kunne tommes med hevert. Gaulstad
III er derimot ikke vanfylt. Stiger Raaen opplyser at denne
gruven er den best oppfarte og derfor viktigste gruven i hele
serien. Stiger Raaen skal ha vært med på opprenskingen i 1910
under Boholm.

Beklageligvis savner en i samtlige befaringsrapporter som i
alle oppgaver over driften meddelelser om hvor meget malm av
forskjellige art er brudt på de forskjellige arbeidssteder.

HYTTEDRIFTEN
Smeltningen. Til avslutning vil en bringe Schults berettelse

om de mange fataliteter i forbindelse med smeltningen av ki-
sen, en berettelse som det er fristende å kalle Schults klagesang.
Om Kobbersmeltningen ved Schellegrinds Hytte fra 1779 til

1786 inklussive» — kaller han dette avsnittet.
En mils vei fra gruvene på Ognas sorside ligge Kjesbo gård

(grd. nr. 14), som var kjøpt av selskapet til røsteplass og hvor
lytten skulle, bygges i Skei, som soknets navn var den gangen.

82

Imidlertid hadde partiipantene — deleierne — byttet bort går-den mot Sjålågrinna — Skillegrind, grd. nr. 15, hvor sâ hyttenble bygget på nordsiden av elven. Men her var alt sa bakvendtsom vel mulig, sier Schult. Planeringen fordret meget storeomkostninger, da der til kaldrosteplass var utsett en våt myr(!), som var «omringet av en 20-30 favner hoy kvikleirbak-Kulleplassen var heller ikke bedre beliggende. Her ble sårostmurer og en krumovn oppfort av en byggmester Suend Asp-aos fra Roros.
Til hytteplassen ble så fra de vidt spredte gruver og skjerpnedkjort — fra noen 1 fra andre 10-20 tønner malm, som til-sammen utgjorde 4 a 500 tonner samfengd malm, som i lopetav de ett a to årene som forlop innen smeltningene kunne kom-me istand sank ned i jorden og ble til dels dekket av kvikk-leiren. I 1779 var der ifølge stigerens bok endog nedkjørt hele2000 tonner malm. Og slik lå sakene an, da Schult, den kun 25år gamle gutten, kom for å overta ledelsen av det hele.Schults avlonning var ingen kjempegasje — men var hellerikke noe, som en nybegynner kunne forakte. Han sier meget be-skjedent at han trodde seg habil, da han i fem år hadde fart anved en rekke verk og som ovenfor nevnt dessuten de siste 2 år og9 måneder hadde studert ved Bergseminaret. Da Schult så ijuli 1777 ble beordret til Ogndalen for å ta «,verkets vedkom-mende i øyesyn», som det het i instruksen, meddelte han parti-sipantskapet i Trondhjem at d'herrer nok ikke kunne gjøreregning på mer enn hoyst 10 % kopper når en brukte samfengdmalm. Dette var d'herrer ikke fornøyet med. Ved generalfor-samlingen, som holdtes straks Schult vendte tilbake fra Ogn-dalen ble det besluttet å sende ham opp med en gang for a over-ta ledelsen. Vi så tidligere (s. 63) at i grunnen oppnådde Schult• hele 16 cfc, men tross dette var d'herrer ikke fornoyet —Schult begynte med å bygge en smelteovn etter hyttemesterBredals metode (Bredal hadde ført opp Meinekes proveovn iIlsviken). Resultatene av prøvesmeltningen skulle innberettes.Prøven gikk «så tålelig», forteller Schult (hvorfra hele dettekapitel er hentet), og varte omtrent et døgn, men som rimeligvar dette for kort tid til for framtiden å slutte noe om malmenslett- eller strengflyte2het. Den garkopper-konge som ble ut-bragt utgjorde ca. 10 (1, sporsten m.v., hvilget man etter gam-mel skikk og bruk anslo til en del kopper. Da kopperkongenmed rapport ble sendt til Staden ,fant man at garkopperet «var

83

drevet til for stor finhet til å kunne gå i handelen», hvilket og-så Schult innrømmer; men, innvender han, «det var jo en Prøve
og forbunden med mindre Umage at faa den grovere og slak-kere (lettere ?). Han fikk derfor «en Reprimande for udvist formegen Omhu» — og han ble anbefalt «å vise større skjødesløs-hed» — da «Participantskabet var villigere til at rette sig efterPrøven i Olsvigen (!) og hvad andre Bergfolk havde udtalt» —
og «trodde han, at han ikke bedre kunde iklare det, var det klo-gest han kom derfra baade for sig selv som for Værkets Eiere».«Reprimanden, sier Schult, var hård, men — tilføyer han be-skjedent — forstaaelig».

I de to årene hytten hadde stått ubenyttet hadde elven gåttinn i den og ødelagt gulvet der foruten bunden i røstemurene.Malm- og rosteplassen måtte så Schult la planere på nytt. Da
den nedkjørte malmen hadde sunket ned i det myrlendte ter-renget (!), måtte malmen først graves fram og vaskes ren.Derpå ble der anlagt en røste med 100 tnr malm, som blebrent, hvorved den satte kjærne «forsavidt ikke bergarten for-
hindret det».

Der ble så smeltet på den store ovnen og nå gikk det bra deførste 2-3 skiktene; men så ble (da ovnen ble opphetet) slag-
gen så tykk og seig (strengtflytende) at man med jernenetrakk den ut i tynne tråder hele hytten over. Man måtte såblese ned (d.e. avslutte prosessen) og fikk man til sin forundring
se at foringen var smeltet på begge sider helt til yttermurene.
Så måtte man vente til sten og leir på vinterføre var ditkjørt.

Da ovnen atter var reparert og satt i stand og man arbeidet
med koldrøsten, så var malmen så oppløst at den falt fra hver-andre mellom hendene, for røsten var gjennombløtt både avgrunnvann som av overflatevann. Denne sørpen gikk det ikkean å smelte alene. Så la man an en ny røste av nye 100 tønner
malm og sorpen ble brukt som tildekning istedetfor sand ogleir, som jo var vanlige tildekkingsmidler. Da man så foretok
smeltningen fikk man akkurat det samme resultatet som sist.

Så ble ovnen bygget om — den ble gjort nesten likeså bred
.som lang og nå smeltet ikke foringen og smeltningen gikk sin;ang. Der ble kun påsatt lite malm, men det viste seg at en
kke kom noen vei uten å bruke fluss. Først forsøkte en å setteil kvarts som flussmiddel, siden ble svovelkis — først røstet
)g siden urostet — brukt, men like ilde var det.

84

Så måtte Schult atter ty til bøkene sine og i Cancrinis32)
«Zugutmachung der Ertze» fant han at tilsats av kalksten (ble
tilrådet) hvorav der fantes en sand overflod ved Gulstad, selv
om den ikke var av den reneste — den var tross sin hvite farge
isprengt med grønne glimmerårer og liknet noe på marmor (!).
Nå endelig flot da slaggen og man forsmeltet 2, 3 a 4 tenner
malm i skiftet (skiktet). Dog måtte en liten del settes til «små-
slagen som notter». Det gjaldt nå å få framstillet så meget
skjersten at koppersmeltningen kunne begynne. Man fikk dog
litet med skjersten, og derav også lite med kopperslagg — ikke
mer enn at det så vidt strakk til for uken. «Atter til den eneste
trosten i nodens tid — kalkstenen — sukker Schult, «skjønt
av mange fordømt — men den brukes jo i England», slutter
han sin jeremiade.

Smeltningen gikk na rent, såvidt en kunne forstå, for prober-
aparatur havdes ei! En annen ulempe utgjorde den masse jern,
som ble bundfelt, vel ikke i første skift, men senere alt mer og
mer. Dette jernet festet seg til «redningen» så at man stadig
måtte skrape los og trekke det ut om ikke ovnen skulle helt gro
igjen. Så måtte man blåse ut enten uken var til ende eller ikke.
Og så måtte en bryte jernsuene, som hadde samlet seg ikke
bare i forherden, men også i selve redningen. Det kunne være
en klump på ofte flere skippunds vekt.

Naturligvis var det med den sterkt svovelkisholdige malmen
vanskelig å unngå den rikelige utskillelse av jern, Schult for-
teller at disse jerusuene, som de kaltes, lot seg lett slå i styk-
ker når de var rødglødende, men ble de først kalde så bet ab-
solutt intet på dem.

Forfatteren har selv erfaret hvor hårde de kan bli. Fra
Trøndelagen fikk jeg meg tilsendt en slik jernsu en gang, hvil-
ken innsenderen trodde var blesterjern. For å få filt av noen
spån til analyse måtte jeg bruke fil av spesialstål, som endog
ble ødelagt under filingen. Jernet var sterkt svovelholdig og
holdt også litt kopper.

3 '2) Franz Ludivig Cancrinus, fyrstelig hessisk-hannauisk kam-
merassessor — senere kammerråd — hadde i 1773-75 utgitt sitt
største arbeide: Erste GrUnde der Berg und Salzwerkskunde i Frank-
furt. Det var i 5 bind.

«Nu hørte man om en metode», fortsetter Schult, «som hytte-
skriver Brecke ved Meraker (Stjordals hytte?) brukte, hvormalmen. ikke ble koldrøstet med derpå følgende skjerstens-
smeltning, men vendrostet, hvorpå en smeltet ut malmen til
sortkopper». Schult fikk så reise dit og studere metoden ogkom han til det resultat at metoden «fortjener oppmerksomhet».Det g:kk jo fint med Lillefjell- og Gielsa-malmene, men gikkkun med t<den edleste» av Guldal (Gulstad?). ,<Den ri.lgere
måtte så ligge», sier Schult.

Endelig ble partisipantskapet for alvor trett og bestemte
sent på året 1781 at de ville sende en erfaren bergbetjent —bergingeniør — til å gjøre prøver ved hytten til Gulstad, hvil-
ket Schult hadde foreslått. Man var jo stadig misfornøyet medkun å få 7 a 8 7c's utbytte i kopper. I 1782 kom så hyttemesterMathias Klef fel fra Røros. Han var så forsiktig at han ikke
ville befatte seg med smeltningen uten å benytte kopperslaggog tok derfor med seg 24 tnr Meldalsslagg. Ny smelteovn ble
etter partisipantskapets ordre oppført — men «nå ble det», sier
Schult, «sa det nær hadde gått etter ordspråket: Jo flere Kok-ker, des slettere Saad». En foldøling ved navn Nils påtok segå føre opp ovnen for 100 rdlr. Han kalte seg murmester, hvilketpredikat man heller ikke hadde «omdisputeret om han haddevist sig mere redelig». Den nye ovnen slo dog sprekker, da fun-
damentene for et hjørne ikke sto på fast fjell. Etter repara-sjonen påbegyntes så prøvesmeltningen. Hver anla en 40 tonnersrøst. Slaggen og kullene deltes i to og så begynte de to prøve-
smeltningene. Kleffel hadde to smeltere med fra Røros. Schultsvar også derfra — den ene Ingebrigt Fugel, hadde tidligerevært ved Femunds hytte, den andre Claus Tostensen, var ogsårørosing, men kom fra Kongsberg, hvor hans bror var smelter.
Malmens forsmeltning tok hele 10 skikt og da var jernsuer ogalt annet helt likt for de to ovner og utstikningen i'oregikk
samtidig. Resultat for begge mellom 7 og 8 c7c! 3 måneder se-nere reiste de tre og Schult fortsatte med kalkstenen. Partisi-pantskapet beskyldte nå Schult for å skrevet av Kleffels hytte-
journal under forsøket! Så kom Selbuverkets direktør Viborg,som skulle veilede både partisipantene og Schult. «Himlen for-late ham hans (?) synd». Kleffel (?) ble spurt av generalfor-samlingen i Trondhjem om Schult hadde behandlet ham ærlig.
Sporsmålet kom uventet og Kleffel «som stod for et Par Gene-ralpersoner o.a. Stormænd — ei Hverdagskost for ham, — svarte

86

at han ikke kunne vaage om Natten» (sic!) Schult tilfoyer:
« —et Svar mer af Ueftertænksomhed end Ondskab. Dette op-

pustede Ilden».
Foruten de 2000 tonner som var brudt og nedkjort fra Schults

tiltrådte var til 1786 atskillige 100 tnr. utdrevet. Koldrosten
ble flyttet opp på bakken og en kostbar renne til hytten anlagt
derfra. Man kjenner intet bergverk, hvor fortredeligheten så-
ledes hørte til dagens orden. Betjentene gjorde adskillige opp-
ofrelser av egen pung (!) og alle gjorde sin plikt den hele tid.

I 1783 eller 84 innfant direksjonen seg ved verket for å gjøre
innskrekninger til besparelser — men hvor? Malmen skulde
omsjeides! Så ble dessuten besluttet å innskrenke belegget, men
derved vant man jo mindre malm. (Belegget var vanlig på mel-
lom 30 og 40 mann). Hovedstollen skulle fortsettes som for,
(gruve) Nr. 1 alene bearbeides og all undersøkelsesdrift inn-

• stilles helt. Man beholdt dem av arbeiderne, som hadde bosatt
sez på stedet og som hadde familie. (Schønings økning av be-
byzgelsen!). Lonnen for disse ble også satt ned: Smelterne fikk
7 istedetfor 8 rdir pr. måned, knektenes lønn ble satt ned fra
4 til 3 og så bortover. Proviantskriver Gram skulle ingen gasje
ha i det hele tatt, men kun være henvist til det han kunne tjene
på provianten (og det var vel ikke så lite?). Provianten skulle
anskaffes til de priser, som Oberbergamtet fastsatte to ganger
i året. Schult selv skulle alene (til da hadde det også vært en
bergskriver) bestyre det hele. Han fikk dessuten kun 10 i stedet
for som hittil 12 rdlr pr. mnd, men så fikk han foruten Sjålå-
grinna også Lille Gaulstad som bergskriveren til da hadde
brukt. (En må da forutsette at driften av gruvene likesom regn-
skapene i denne forbindelse var blitt ledet og utført av berg-
skriver Øvre, og ikke av Schult). Schult ble etter forsamlingen

111 var slutt innkalt for å motta protokollen med beslutningen.
Han hadde trodd «at nu bryder det løs» — men da han intet
merket — takket han kun «for naadig Straf» (sic!).

Bergskriver Øvre forlot verket og dro til Danmark for å
overta en forvalterpost på et herresete der.

Sa kom da senhostes 1786 meddelelsen om partisipantskapets
beslutning om oyeblikkelig stans av driften. Belegget var da
mellom 35 og 40 maim. .

87

MOKKVERKETS HISTORIE
Mokk Kobbervcerk ble bestandig regnet som et eget verk og

beskrives av de gamle for seg, således både av Schult i hans
oversikt, som av Langberg. Schult nevner at justitsråd Henrik
Hornernan, herren til Reinsklostret i Rissa bl.a. gårder og sag-
bruk i Sparbu også eiet «Moeg Gaard nu Mock kaldet».
Denne gårdens forvalter Ole Skjeflo33) så, hvorledes man i
Diurmaalskletten (sic!) fant malm og så onsket han selv å for-
søke seg på Klettens søndre side, hvor han fant malm i et berg
som kalles Mokkafjell. Justitsråden sendte ham da straks til
Røros o.a. verker — ja endog til det tidligere omtalte Gustavs
verk i Jemtland, hvor det da var meningen «at han skulle lære
bergverkskunsten».

Etter hjemkomsten i 1766 begynte han å skjerpe på flere
steder, men han festet seg kun ved to steder hvor han påhugget
gruver: Hardstensgruven og Blankstokken (!). Schult karak-
teriserer forekomstene således: «•—og som i Guldalgruven nyre-
vis malm uten salbånd eller rettere avlosninger». Belegget (an-
tall arbeidere) er ham ukjent. Malmen ble kjørt ned til Rokne-
hytten, som var oppført i 1777 av Svend Aspaas fra Røros. Den
ble bygget en halv mils vel nedenfor gruvene på Ognas nord-
side, der hvor Rokna faller ut i elven og på en torr plass. Hyt-
ten hadde 'kun en ovn, likesom der også var bygget fornødne
røstemurer der.

Verkets grurer har vi omtalt under Gulstadverket. Der kjen-
nes kun en gruve som har vært drevet bare under Mokkverket,
nemlig skjerpet i Gullberget ved gården Skål i Sorlie. Fore-
komsten ligger i SO for garden i sammes utmark (Langberg).
Der skal det forekomme et finkornet kvarts som sparsomt er
innsprengt. med svovelkis, litt kopperkis og «gronn blende»
(sikkert ikke malakitt, men sinkblende). Alt opptrer i en horn-
blendeskifer.

Da stedet ligger så fjernt fra de to verkene, mener Lanyberg
at skjerpet umulig kan være anmeldt fra Mokkverket uten i håp

Nord-Trondelag Historielags interesserte og allsidige formann
og redaktor Gudmund Leren har elskverdigst meddelt meg at en av
hans forfedre var nettopp denne gårdbrukeren på Sem i Sparbu,
stiger ved Gulstad og Mokk gruver, Ole Pedersen Skjeflo (1745—
18141 som ble gift med Ole Olsson Bjerkems eldste datter Bereth
(1725-75). Det er den samme som senere benevnes oberstiger vedMocke Værk.

88

om å kunne finne noe enestående noe — hvilket imidlertid ikke
slo til.

Justitsråd Horneman var eneeier av verket, så han ble alene
med tapet, et tap som Schult antyder ble relativt storre (?) enn
tapet ved driften på Gulstadverket (se nedenfor).

Smeltningen. Det var bergamtsassessor Tislef, som Torsokte
den forste smeltningen i Roknehytten. Heller ikke her fikk en
noen smeltning istand uten fluss, og fluss hadde en for tiden
ikke for hånden. Etter Tislef var det bergkadett Halsten Rosen
som forsøkte seg, men det gikk likedan — «hvorefter også han
absenterede sig» — sier Schult. Så kom bergkadett C. S. Sehjel-
derup — «som kamperede der i nogen Tid og noget længere end
hans Forgjængere. Han ble også kjed deraf. Saa drog ogsaa
han efter flere (mislykte?) Smeltninger. Saa var der Pause
nogen Tid, hvorefter Oberstiger Schjevlo beordredes at sende
sin Broder (?) Ole Vang, som 'da var Grubearbeider til Roros
for at lære saa meget at han i Broderens Fravær kunde blive
Understieger».

«Broderen (oberstigeren, altså) overtog saa Smeltningerne
for at Malmen ikke skulde blive liggende der. Her oplevede man
det samme som ved Schellehytten, at et par Koldrøster opløstes
av at ligge for længe og vente paa Smeltningen». En hadde to
Smeltere — en fra Dragås hytte under Røros og en fra Foldal
Verk. Der ble prøvet med rostet og med rå svovelkis som tilslag,
da det ble for dyrt å anskaffe slagg fra nabohyttene (i Mer-
åker). Alt var dog uten resultat og så ble da driften stanset for
godt i 1783.

Bekostningene hadde vært ca. 20 000 rdlr, kobberet ble solgt
for 5000 rdlr — altså tap ca 15 000 rdlr.

Senere drift. Etter at Collin hadde avsluttet det lille arbei-
de han lot utføre med etpar mann, og det viste seg at ingen ville
ta sin hånd med i arbeidet (var arbeidsbetingelsene blitt Glet-
tere etter Schults tid?) besluttet man seg til å selge det som
var igjen, men salget fant forst sted i 1790, som ovenfor om-
talt.

Hytteskriveren fikk lov «inatil videre» å bruke de to gårdene
han var blitt forlenet med, og med dette fortsatte hån endog
etter at han var flyttet til gården Sendre Bruem i Ogndalan
som han hadde kjøpt. Her drev han som kvern- og sagbruks-

•

Privat seddel utstedt av hytteskriver dens Nicolai Schult
i Ogndal i 1810 til bruk ved uttellinger etter at han sluttet
ved Gulstad kobberverk.

eier (og handelsmann?) og. må ha gjort det ganske bra. Hanvar blant dem som i nødsårene (1810) på grunn av be-
folkningens hamstring av skillemynt måtte ty til å la trykkeegne sedler for i det heletatt å kunne drive sine forretninger.
En av sedlene han lot trykke (i Trondhjem), en otteskilling,er bevart og oppbevares vel nå i Møseet for bygdene her. I år-
gangen av dette tidsskrift for 1939 ble den omtalt av nærvæ-rende forfatter som feilaktig antydet at sedlen hadde vært
brukt ved kopperverkene i Ogndalen34).

På Sondre Bruem levet så Schult sine siste år. Hans konevar en yngre soster av proviantskriver Grams hustru (Ellen
Gram på Vibe)35). Han hadde-ektet henne allerede i 1782. Hen-

34) Om norske nodsedler fra denne tiden, se Rolf Falck-Muus:Privatsedlene fra 1804 til 124. Norges sjeldneste trykk. St. HalvardXVII Oslo 1939 s. 1-45. Et nytt arbeide over nodsedlene fra 1940— 44 er utarbeidet av samme forfatter og kommer i trykken for-håpentlig om noen tid. I dette arbeidet er Trondelagen godt repre-sentert.
33) Om Schavlandfamilien har statsministerinnen fru Qvam tilGjævran skrevet en oppsats, som er trykt i dette tidsskrifts årgangfor 1922, hvortil interesserte henvises.

89

I zAfig•EW Ir..;147.27z,-;? ?....."7,1* -t •

:k
T.

•• •0-/14 4 1:r.

,trewr.
'

t•-•-•

y•'

Abr

90

nes navn var Maren Marie Schavland (1761-1843). smlgn note
s. 62. Schult døde på Bruem i 1843 10 uker etter sin hustru.
Datoene har vært angitt forskjellig. Fru Qvam oppgir sikkert
riktig bennes dødsdag til 21. april 1843, og hans altså til ca.
1.7 s.å., mens hans dødsdag på andre steder har vært angitt til
8. februar dette året").

Senere ble så forekomstene dels selystendig, dels i forbindelse
med de søndenfor liggende Malsågruvene, forsokt drevet fra
tid til annen — men stadig uten større resultater.

Storen nevner at driften «atter ble opptatt på gammel basis
1830-40-årene og Mokkgruvene drevet på kopper en del år;

men forholdene med røstning av kisen i det skogrike dalføret
satte snart en stopper for driften». Derfor ligger det, formoder
Støren, så meget rik smeltemalm ved gruver og hytteplass. Si-
den har gruvene vært gjenstand for spekulasjon og har likesom
Skratåsforekomsten vært utbudt til salgs under høykonjunktur,
dog uten at det har resultert i noen synderlig drift, idet der
har vært forlangt alt for meget for gruverettighetene, så det
hele ble et bytte for skjærpere. Således i 1910, da H. Boholm, som
hadde forekomstene på hånden av eierne distriktslege Schnitler
og Andreas Arnesen Lilleuestre, ble utbudt til salgs, men drift
kom ikke i stand og så falt gruvene atter i det fri.

I 1939 ble en av dem atter anmeldt, denne gangen i en herr
luar Engers navn. Heller ikke denne gang ble der noen drift.

Og nå ligger forekomstene der og venter — venter på en tid
som nok en gang må komme — den nemlig, da verdens nå
kjente kopperforekomster er tømt og kopperet blir et sjeldent
og ettertraktet råstoff — om en ikke innen den tiden har fun-
net fram til stoffer og nye metoder som kan overflødiggjøre
anvendelsen av kopperet eller ta det billigere ut. Om femten
eller tyve år? — eller mer?.

36) I Norsk Slektshistorisk Tidsskrifts bind VII har Joh. E. Bro-
dahl publisert: Inskripsjoner fra ornamenter i kirkene i Trondelag
og på More. Fra Skei kirke i Sparbu har han en rekke saker som
er gitt av Gram- og Schult-farniliene. bl.a. er den store klokken
skjenket av David Andreas Gram og kone Ellen Schavland Ao 1797.

Dopekannen av solvplett er gitt av Karen Margrethe Strugstad,
f. Schult i 1852, dopefatet i samme stoff: Inger Olava Schielderup,
f. Schult i 1852. En gammel 10-armet lysekrone er i 1786 skjenket
det samme år opprettede Trondhjemske Musikalske Selskab (Har-
monien) av stiftsamtmanninne Gulla Mollmann. f. Hveding og eri 1861 skjenket kirken av Aage C. Schult og Hustrue Magdalene
E. f. Due (srnign s. 47 note 9).

91

«Klenodiet». På -veggen hen:jer et sksi. h‘cirpri ztår: I. N.
— MINDL M. t;CHAVtd..,:;T:. bibel:ormet ezhe isti>r i gulL på 5-•)r)este pe,-

Iens .-C;COLAI 3CHULT

og

SUIA VLAND
due aLr 1843
dc .."ziste 89
den

Aar L:Tam-
rei.

Deres Minde
skal denne

uafiveN:etT:c... tilatrf. :)rkijjve
saalgm-

g rizy;-.1 af deres Aior cr der
beeN:ie, og tilfaider decefter

7.,keyd deres
jord:::ce bevn!..ger

bez:ravne.
Arner.

Tremdhjem Aar
A CLAUDTCS SCH

På, den -.)r -nen 2. år.-
EuL :er senere overiegg slraks enpsetees i kirkenbeskyttelse under ects pres;. som

«gedhetafuldt vl
dele Ornsorgen dertor det

fl-,u'ao:nne Oldingpan: EfrerRommeta
de; saa næf.

Inne i den daste s'm.! etter s!ger.Oe bef.nne seg en virkeligprakthibet.

Må det til slutt være rrvg -c»att å takke, torstetegner vedNorges Geologiske Undersokelse fraken Dagn.,• Engelsi ud forhennes bistand med tegningene av ;:arn,ne, sayfri: å takke sats-årkivar Anders Todal for hans beredvniige opplysninget ompersonalia fcr en del av partisipantskapet slutt, in ikkeminst reckikt2r€n. av Gudrm: 2c1.Leren, Y.O M.-ayret nærværende arbeide ,-)g for annen hjelp.

RoU Falck-Muus.

