
Bergvesenet
Postboks3021, 7002 Trondheim Rapportarkivet

Bergvesenet rapport nr Intern Journal nr Internt arkiv nr Rapport lokalisering Gradering

BV 4589

Rapportarkivet Trondbeim 4en

Kommer fra ..arkiv Ekstern rapport nr Oversendt fra Fortroligpga Fortrolig fra dato:

Bergverksmuseetnr

10.1996

Tittel

Bergverksdrift på sunnmøre i gammel og ny tid

Forfatter

Heltzen, Anders M

Dato Bedrift

Bergverksmuseet1996

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

Møre og Romsdal Vestlandske

Fagområde Dokument type

Historisk Rapport

Råstofftype Emneord

Malm/metall kalk olivin Fe Ni Cu
Industrimineral glimmer feltspat

gabbro asbest

Sarnmendrag

Forekomster

Skrift nr. 10 ISBN 82-91337-09-8

ISSN 0800-1855

Anders M. Heltzen

Bergverksdrift på

Sunnmøre
i gammel og ny tid

Kongsberg 1996

Kart over bergverk på Sunnmøre

t

4C4 iit2.
r‘V 0

N.1 6 0
0
°

8

0 O-:..c.. •- l=s
CD. -•- c=i 1

17ÀLESU 10 11

13

7

18
12 16

14

19 2120
22 2324

25

2

1

8

1 AS Olivin
+ gml. asbest- og glimmerbrudd

2 Fiskå jerngruve
3 Vågsø Kalkverk
4 Breivik og Saude Kalkverk
5 Jerngruve - Bergsøya
6 Orsta og Kilda marmorbrot
7 Hovden marmorbrot og kalkverk
8 Osdalen glimmerbrudd
9 Humlen Kalksteinsgrube
10 Bhndheim kalkovn
11 Magerholm kalkovn
12 Lyshol kalksteinsbrudd + kobberskjerp
13 Blakstad Kalkmylne

14 Alnakken feldspatbrudd
15 Solnor-Lie malmfelt
16 fRamstaddalen kobberskjerp
17 Vaksvikdalen feldspatbrudd
18 Viset gabbrobrudd
19 Raubergvika olivin
20 Norddal Olivin
21 Kvithammaren jerngruve
22 Onilsavatn olivinbrudd
23 Oyna jerngruve
24 Ovste Rodalen jernmalmskjerp
25 Gomsdalen nikkelforekomst
26 Ertesvåg steinbrudd

Anders M. Heltzen

Bergverksdriftpå Sunnmørei
gammel og ny tid

Norsk Bergverksmuseum

Skrift nr. 10

Kongsberg 1996

4

Norsk Bergverksmuseums skriftserie

Skrift nr. 10

Skriftseriens redaksjon:
Fred Steinar Nordrum
Bjøm Ivar Berg

Norsk Bergverksmuseum 1996

Bestillinger og henvendelser:
Norsk Bergverksmuseum
Postboks 18
3601 Kongsberg
Telefon: 32 73 32 60
Fax: 32 73 02 63

ISBN 82-91337-09-8
ISSN 0800-1885

Layout: Norsk Bergverksmuseum

Trykk: M. Vanbergs Trykkeri AS, Kongsberg

OtnslagVOto: Sehtniths kalkorn pa illindheint slik den

står idag. restaured og hdtkalket. Font: A.Af.Helt:en.t

5

Innhold

Forord 6
Historien frem til det nittende århundre 8
Geologisk oversikt over Sunnmøre 12

Olivinstein 17
Forekomstene i Vam1ven 17 - Forekomstene i Nordal - Tafjordomradet 18 - 011vin som
industrirnineral 18

Bergverksdrift på olivinstein 21
A/S Olivin 22

Steinbruddsdriften 24 - Transporten 24 - Knusingen 26 - Skipning 27 - Arheidsplassen 27

Nye bedrifter kommer til 28
K/S Norddal Ohvin A/S & Co. 28 - Stokke Olivin AS - Industrimineraler AS. Steinhruddet i
Raubergvika 32- Folldal Verk AIS - Provedrift i Tafjord 36

Kalkstein 37
Kalkstein som rastoff i industrien 37

Bergverksdrift på kalkstein 38
Breivik Kalkverk - Saude Kalkverk 38 - Breivik Kalkverk 39 - Saude Kalkverk 41 - Vågso
Kalkverk 43 - Kalksteindrift ved Ørstafjorden 45 - Ørsta Marmorbrot 48 - Kilda Marmorhrot 50

Kalksteindraget Humla - Blindheim - Magerholm 50 - Kalksteindriften i Blindheimsvika 51
Humlen Kalksteinsgruhe 53 - Kalksteindraget over Lysholgårdene i Sykkylven 55 - Blakstad

Kalkmylne A.S 56

Andre industrimineraler 57
Feldspat, kvarts og glimmer 57

Mineralbrudd 57 - Feldspatdrift i Sykkylven 57 - Provedrift i Vaksvikdalen 57 - Glimmerdrift i
Osdalen 58 - Glimmerdrift i Almklovdalen 61

Granat 61
Asbest 62

Asbestdrift i Almklovdalen 62

Drift på bergarter 63

Malmer 64
Jernmalmene 64

Gruvedrift på ørskog 64 - Gruvedrift i Tafjorden 67 - Kvithammaren 67 - Øynalia 67
Øvste Rodal 68

Kobberforekomstene 68
Gruvedrift i Ramstaddalen 68 - Provedrift ved Lyshol 69

Nikkelmagnetkisforekomster 69

Kilder som ikke er nevnt i teksten 	 70

6

Forord

Malmfunn. ber2verksdrift, fremmede mennes-
ker som brøt med den tradisjonelle levemåten.
det var noe folk la merke til. For mange betød
det arbeide og inntekt, kanskje for en kort tid.
iblandt for generasjoner.

Og et bergverk satte varige spor: brudd i dagen,
hull i fiellet, rester av bygninger ou utstyr. ofte
høyt til fjells og utenfor allfarvei. Ettersom ti-
den gikk. ble fantasien pirret. Var her mer å
finne? Hadde de 2amle funnet den rette åra'? Det
ble gjerne til sagn på folkemunne.

Nøktern rapportering fra bergverk ti Ibergmestre
gir holdfaste opplysninger fra malmgruvene om
inndrifter. produksjon, inntekter og bemanning.
Denne rammen har vi, men innenfor rammen,
bildet av arbeiderne, ledelsen og alt det som ut-
spant seg i arbeide og fritid, det står det lite om i
disse dokumentene. Det må en Johan Falkberget.
en Kristofer Uppdal, en Olav Såtvedt eller en
Bjørn Ivar Berg til for å gi bildet en riktig kolo-
ritt.

Fra gammelt av ble lite registrert om bryting av
nyttbare mineraler og bergarter. Vi vet litt, men
ikke mye om kalksteindrift rundt Oslo og om
rødfargeverket under Eikaberget. Det meste er
glemt. Her er det bygdebøkene kommer inn som
den store «konservatoren» av viten om 1iv og
røre i våre mange bygder og grender. Sunnmøre
er meget godt dekket med bygdebøker, og attpå
til har Harald Grytten skapt en detaljrikdom av
de sjeldne når det gjelder hjembyen Alesund og
det tidligere Borgund.

For å kunne gi en så fyldig oversikt som mulig.
har stoff fra bygdebøker og avisartikler vært en
nødvendighet. I mange tilfeller står det mer om
bergverksdrift i disse kildene enn hva jeg har
tatt med.

Hensikten med dette arbeidet er å gi en helhet-
lig beskrivelse av bergverksdriften på Sunnmøre.
Det er jo gjerne slik at den enkelte bygdebok for
det meste blir lest av de som bor eller retter fra
den bestemte bygda. Kanskje initiativet kan føre

til at andre tar fatt på et liknende arbeide for an-
dre deler av landet, slik at tilslutt hele landet vil
få en slags samlet bergverkshistorie. Den kjente
geologiprofessoren Amund Helland utga i be-
gynnelsen av dette århundre det imponerende
bokverket «Norges Land og Folk». Her hadde
han med eget kapittel om bergverksdrift og stein-
bryting med mange detaljer av historisk verdi.

Hvorfor valgte jeg Sunnmøre'? Svaret er enkelt
når en er født, oppvokst og har lært å bli glad i
denne landsdelen. Det lå naturlig tilrette. Og stor
takk skylder jeg min far og farbror for at de lærte
meg å ha øyner og sinn åpne for inntrykk fra
naturens store lærebok.

Jeg vil takke Norsk Forening for Fjelispreng-
ningsteknikk for økonomisk bistand på kr 16.000
til dekning for det meste av kostnadene jeg har
hatt under utarbeidelsen av publikasjonen.

Hosle i oktober 1995

Anders M. Heltzen

Før vi søker oss ned under overflaten, tar vi med
min farbrors dikt om Sunnmøre slik han skrev
det til 50-årsjubileet for Ålesund Sunnmøre Tu-
ristforening i 1939.

Sunnmøre

7

For henved hundre sekler siden
sov Sunntnør enno i isens favn,
så langt fra menneskeveseners viden,
betrått av ingen og uten navn.

Og havet brot mot berg og hammer
og breen skuret i dal og fjord,
men op av joklens gnonne skrammer
steg tinder frem av den frosne jord.

Storbreen tungt over landet skrider
og frosten skifter med regn og storm,
sånn ligger Sunnmøre i lange tider
og får av kreftenes hånd sin form.

Men isen smelter og jøklen svinner
og trekker op ifra fjord og sund.
Det ånder livssvangre, lune vinder,
det er som pust fra en skapers munn.

Og landet våkner som av en dvale,
morningens drømme får i lonn,
langs fjord og elv og i dype dale
blir lien løvkledt og engen grønn.

Og så en vårdag det store hender
med sus og sol over fjellets rann,
fra rare båter på øde strender
en flokk av mennesker går iland.

De ser mot skoger og tinder høie
og søker varsomt langs fjorden frem,
med mot og undren i havblå øie,
og flere følger der efter dem.

De bygger bustad av stokk og steiner
og slår sig ned der hvor plassen byr,
om natten blusser der bal av einer
til vern mot skogenes ville dyr

Men skogen står ikke blon og skremmer
det er så mangt som den gjoymer på,
fra steder hores der lyd av stemmer
og røken stiger fiv heimer små.

Og skogsfitgl kuttrer på furugreinen,
og pilen springer fra buesnon
og fisken vår utfor fjoresteinen
og går i stim på den dype fjord.

Langs kysten Jartes med seil og årer,
i ufred fores så kvasse sverd,
og ut mot storhavets swnn og bårer
drar unge skarer på krigerferd.

Og det blir bøer og hus og jonler
i dal, langs strender, på øy og rem,
med ville blåfiell og trange.fjorder
sånn stiger Sunntnør av sagnet frem.

A. D. Heltzen.

Historien frem til det nittende
århundre

Sumnuore har inntil rolholds lin Ikut cii be-

skjeden plass innenha norsk bern \ el ksdrit

Rester etter un In111112 \ jern lra iia rinalm et

kjent nOell

1.1\ \ rern tra lorekomster berget tok til

i nudten I 711n-arene onsa);[Snmunore.

Det lille som kan kalles berg \ erksdritt i tidib

gele titled luk tinn \ 011\

til br \ Ilem. •lipesh:111L1- 0”0 ;I\ Huir

tiioi ha kalksteinforekomster til kirkelnnn ur

Sogneprest til I3orgund. I lian titrom. som onsa

utr barnelbdt i sogned \ai le \ entle inhaessel

natur. naming.IN \ e \ ilkarene ti I lolket i

landsdelen. I I 7 2 111,c1:111:111et0111hIlellde bok-

\ erk: -Phr sisk or Mekonomisk beskri \ else o \ er

honderiet tiondimum. HCF lorteller han g;ffiske

illnuende 0111hetr:nteioo nlineraler oin

noen tn disse kan Imukes til. Roken har Iremtle

les stor \ erdi som kildematermle tor mineral

undermikelser.

Vi kan derror InIge med Strom pii uten fl Imus

Lerder og mel ke oss hans beskri \ elser Vi legger

iONt turen 111\ tun I\ en snm idan utell srmment
mjning er timmmores iktioste beinelkstlistrikt.

Strom skrner: ••Saa stor en herlIodinhed denne

Dal har paa Vand. saa godt horratul har den paa

adskillude Steen- og ,loydtmer. eed jen Innen

Sted hos os. sont i dell I lelheentkillt:IV

heralV noieundersoges at k\ ndige dolk.

eml dette.InOr Hicftene paa benge tiider al Dalen

be‘taae. musten op til Nlidten putir tiandsteen-.

Strom antok at det \ i iii kaller oli \ instein. \ at en

sandsteM. I >en be kl.k er Irni soili Mdb11111or

erllaten on 50111 Maakti`u: tinLlei

for\ itnngshuden. Stroln ster at oln instemen i Van-

\ ben enten hard eller Hr blot til a kunne

brukes som nei or shpestemer med unntak Ibr

en forekomst \ ed Stutreas der det ble tatt iii bruk

bar stein.

Stioni iilknok ogsa andre torhold geologisk

Iffiere se. 0111 deks: -Paa mange Steder lOre-

konnuer Granat Steen. siddende i en leeraktig

i g askehuket 13iergart.dels i en jernblaae og glin-

sende titeen. Pail andre Steder i Sand-Smens-

biergene en eliol. rod- on gronglinsende Steen

det i stor \ Itennde. Under Hammer-Slag

gi \ er den stterk Ild fra sir on springer i 111;111C

Strkker ••. Det er la\ ilsomt eklogittlinser in-

steintbrekomster som han beskri er. T\ delig \ is

har han \ ;urt pa bebtring til den kjente forekom-

sten o enfor I lellebust I Almklin dalen.

I nabodalen Sunndalen fant han en brukbar

-Veeg-Steen- (talk/kleberstein i. Denne ble brukt

i smier i Inrste rekke som \ -Steene-. Ved si-

den at klebersteinen taler ho\ \ arme. er den

lett a bore hull i. slik at en kunne fore blase-

belgen mennom steinen. Flere steder fant Strom

asbest t:Imitintsten) som av on til \ ar sa fin at

den kunne skrterek som tre. Noen praktisk be-

nrdning hadde ikke dette mineralet dengang pa

\ ilre breddegrUder.

9

Drar vi med Strøm videre ostover til Bjørke-
dalen, finner vi også asbestforekomster. Herfra
har vi et sagn som forteller at dersom et trestykke
blir kastet ut i en bestemt myr. vil det etterhvert
forvandles til stein. Asbest skulle altså være tre
som var forsteinet. Dette sagnet er også omtalt i
middelalderskri ftet «Kongsspeilet». Bade i
Bjørkedalen og i Høydalen i Austefjorden har
bøndene funnet olivinstein som egner seg godt
til kvessing av redskap. På Helset i Bjørkedalen
fins en klehersteinsforekomst. Her ble det brutt
ut stein som var velegnet i smier og til å lage
forskjellige gjenstander av.

Siden vi nu holder oss til olivinstein og beslek-
tede herganei . kan vi like godt dra innover i Stor-
fjorden og se hva Strom har funnet ut der inne.
Vi går like godt iland i Raubergvika ytterst ute i
Synnylvsfjorden og gir oss Stroms beskrivelse i
vold. «Rodhergviig. som ligger strax indenfor
Skrednakken, i en liden V112,oocved et Bieroc• af
hvilket den har faaet Navn, thi Bierget bestaar
af Sand-Steen. som indentil seer blaa ud, men
udenpaa rodaktig. likesom sædvanlig. og bliver
her i Mængder udhuggen og anvedt til Bryner
og Hvædssteene. hvortil den skal være meget
tienlig. Foruden denne Steen-Art findes her og
noen Veegsteen».

Det fortelles at en kvinne som bodde i Rauberg-

vika alltid hadde med seg bryner som hun solgte

på kirkebakken etter gudstjeneste i Nordalskirka.

Mellom Aspehjell og Ytterdal er det en hule i
strandkanten. I bunnen av hulen sier Strøm at
det fins en kleberstein som ble brutt ut oå brukt
som «Avl-Steen» i smier. Strom forteller videre
om en gullsmed Reutz som hadde slått seg ned
inne i Nordalen. Reutz brukte en brun sand som
lå like under matjordlaget. som formsand. Den
egnet seg sa godt for hans stopearbeider at han
foretrakk a bruke den fremfor importert form-
sand. Dette må vel være den første vi kjenner til
som tok olivin i bruk som formsand.

Strom tar oss med vestover igjen. først til øst-
rem i Emblemsbygda hvor der er en liknende
klebersteinsforekomst som den innenfor Aspe-
hjell. Etterpa drar vi videre til Bjørlykke i Sande.
Oppe i branen ovenfor garden er der en

olivinstein som er godt egnet til bryner. Steinen
ble dengang brutt for salg. Den måtte fires ned
med tau. så noen lettvint drift var det ikke. Mange
båtlaster skal ha lagt fra land med kurs for de
nærmeste bygdene.

Bønder som hadde olivinsteinforekomster nært
innpå seg, forsokte selvsagt å nyttiggjøre seg stei-
nen, men kvaliteten kunne veksle fra sted til sted.
Strøm forteller at stein som var i loseste laget.
ikke tålte kulde uten å smuldre opp. For å unngå
dette ble brynene lagt i vann som ikke frøs til.
Når våren kom, ble de tatt opp igjen.

Før vi forlater denne bergartstypen, tar vi en tur
opp til Ulla på Haramsoya. Oppe i fjellet ligger
en klebersteinsforekomst så bratt til at folket bare
kunne nyttiggjøre seg losblokker under fjell-
foten. Av disse laget de steiner for smier og sek-
ker til fiskesnorer som de solgte. Det kan vel
hende at de også laget en og annen gryte av kle-
bersteinen. (Ordet gryte er avledet fra det
2ammelnorske ordet for stein, grjot. Vi finner
ordet i mange stedsnavn som: Grotli. Grytalia.
Grytastranda osv.) Det tok tid å varme opp disse
grytene. men de holdt godt på varmen. Brå av-
kjøling tålte de darlig.

Kalksteinmarmor finner vi mange steder pa
Sunnmore. Det skal vi se nærmere på under av-
snittet om Sunnmores geologi. Her skal vi ta med
noe av det som Strøm forteller om denne ber-
oarten: «Hvad Kalk-Arter anozoer sees vel, • • •
paa nogle Stæder Tegn til Hvid-Marmor. saasom
ved Spilkeviig og Breviig i Borgund Sogn. og
ellers hist og her. Fra et Sted i Vandelvens
Sogn. kaldet Sofs-Eidet. har jeg temmelig gode
Marmor-Stvkker. som tildels ere sorte. Ved
Gaarden Soude i Rovde Sogn og paa Vaagsoe i
Sande Sogn bestaae hele Bierge af Kalk-Steene.
oå hvor folgelig gode Kalkbrænderier kunde
anlæååes».

Strøm nevner ikke noe om bryting av marmor-
blokker, men under beskrivelsen av Breivika i
Borgund sier han: Æreviig bliver at mærke i
Henseendet til en slags Kalk-Steen som findes
her baade af rod og hvid Farve og med en Hoben
af smaa Kiertler. bestaaende af gronaktig Glim-
mer eller Qvartz. Steenen er ved mange dybe og

10

Slik forestillm-

legneren

slam med lasting

ar kalkstein pa

Digernes pa
I 100-tallei 0.ra

en arlikkel av

Einar Plo i Ml

gamle gr('nd»

I 989).

skraas indgaaende Sprækker afdelt i tvende
Plader som alle ligge ovenpaa hinanden saaledes
at de hælde mod Østen og reise sig mod Vesten.
Disse Plader lade sig let kile ud. og ere af
Gaardens nuværende Behoer. Hr Capitån Loh-
man. anvendt til Gade-Steene eller saakaldte
Gaard-Steene. hvormed Gaardsrommene belæg-
ges. hvilket alt kommer overens med Linnæi
Beretning om en Slags rød Kalksteen fuld af
Sprækker som findes paa Øland. og brydes der
af Bønderne til selvsamme Brug».

Det er vel sannsynlig at marmor fra distriktet
ble brukt under byggingen av steinkirkene i
Borgund-kaupangen. pa Giske og Aheim. I Soge-
skrift 1989 ,Mi gamle grend» utgitt av Hovde-
bygda Soge- og Velferdslag. finner vi en artik-
kel av Einar Flo hvor han kommer inn på St.
Jetmunds kirke på Aheim. Det har vært gjort un-
dersøkelser for å stadfeste om marmorblokkene
i kirken stammer fra Digernes på vestsiden av
Ørstafjorden, og dette sy nes være tilfelle.
Marmoren fra Digernes skal være ekstra hard
og derfor godt egnet til bygningstein. 1.5 m tykke
matte blokkene være for å kunne brukes i kirke-
muren. En tegning fra artikkelen gir en god il-
lustrasjon av det slitsomme arbeidet som måtte
til for a fa fraktet steinen ut fra bruddet på 1100-
tallet. Det er også muligheter for at det kan være
hentet marmorblokker fra andre forekomster på
Sunnmøre, f.eks. fra Larsnesområdet.

En betingelse for at en forekomst skal være skik-

ket for uttak av steinblokker, er at oppspreknings-

graden er moderat, og at sammenbindingen på

tvers av sprekkene er god. Dette er dessverre ikke
tilfelle for de fleste marmorforekomstene på
Sunnmøre. Mektigheten er som oftest liten. Dette
er gjerne enshetydende med hoy grad av opp-
sprekning.

I
41/4: L9Ø1-11.1
' .1

1
ct

, ff,

7

\ 1\

Jeamind kirke pa Aheim. Skine lagm ar .1aeoh-Leir

Kroken med i sandei allormavjolL (Fro

gande grend» 1989).

Som vi har lest. var Hans Strom inne på tanken
at flere av kalksteinforekomstene kunne brytes
med kalkhrenning for øye. I andre deler av lan-
det var kalkbrenning igang allerede i middelal-
deren. I et dokument fra 1336 heter det at alle
kongens skoger og almenninger i Asker- og
Bærumsområdet skal legges til Mariakirken i
Oslo for å holde igang Kdimovner» og teglovner
til kirkens behov. (Limstein er gammelt navn for
kalkstein.) På Ringi i Bærum ligger en gammel

Il

Kalkornen

Ringi i Bærum

Unto: A. M.
HelReni.

kalkovn som nylig er restaurert. (I)

Strom forteller at det ble tatt ut kalkstein på Hat-
loya ved Ulsteinvik og p Skredestranda for le-
veranse til fogd Alsings jernverk i Osen i bun-
nen av Fannetjorden i Romsdal. Nu er vi fremme
til det som er det forste egentlige bergverket på
Sunnmøre.

9. mai 1757 fikk fogden. kammerråd Ole Alsing
mutningsbrev og tillatelse av det nordentjeldske
bergamtet til å sette igang gruvedrift pa en jern-
malmforekomst som ligger like ved sjoen på
Fiskå. Erfarne gruvearbeidere måtte han skaffe
annet sted fra. Noen kom fra Meldals Kobber-
verk. Andre ble hentet opp fra Køln. Det hette
seg at etter å ha brutt seg ned 3 lakter (1 lakter =
ca 2 m). ble det funnet rik og god malm. Det ble
drevet en stoll på 44 1/2 alen (1 alen = ca 63 cm)
mellom gruva og sjoen for å få ledet bort van-
net. For å få en sakkyndigs bedommelse av ma1-
men 0.9".driftsopplegget tilkalte Alsing nordman-
nen Andreas Flor som på den tiden arbeidet som
inspektør ved Gustavbergs Kobberverker i Jemt-
land. Flor var en vel anskrevet faumann, og Als-
ing hadde stor tiltro til hans vurderinger. Flor
beskrev lokalitetene der brytingen hadde funnet
sted, gjorde sine geologiske observasjoner og
kom til den konklusjon at forekomsten var stor
og rik nok til å gi grunnlag for lonnsom gruve-

drift. Det var bare skogen som manglet for at
Alsing kunne sette opp masovn på stedet. Als-
ing var en velholden mann og kjopte bl.a.
Vestnesgodset og skaffet seg eiendommer i Os-
marka der det var rikelig med skog.

På denne tiden ble det også funnet jernmalm pa
Nedre Berge på Bergsoya. Alsing fikk også ret-
tighetene til å bryte malm her. Det sies at det var
drift ved denne forekomsten fra 1760 til ca I780.
(2). Malmen ble sendt inn til jernverket i Osen.
Tungvint var det å få malmen ombord i frakte-
skuta. Det var grunt vann innmed land slik at
malmen først måtte lastes ombord i lettbåt og sa
roes ut til det storre fraktefartoyet. Rester etter
strossearbeider sees i noen berghamrer. Det er
alt, men et par naVngår igjen: Verket og Verke-
haugen.

Masovnen som Alsing hadde satt opp i Osen.
tok unna malm både fra Fiska. Berge og egne
forekomster som han hadde satt i dri ft i Osmark-
området.

De malmtypene som ble satt på ovnene. var
tungtsmeltelige. Dette forte med seg et stort for-
bruk av trekull. Det viste seg å viere vanskelig
for Alsing å oppnå fortjeneste på virksomheten.
1tillegg kom uvilje fra bøndene i nabolaget. De
var pålagte å levere trekull og utfore arbeide ved

verket. Det endte opp med at to mann reiste til
kongen i Kjøbenhavn for å legge frem klager fra
bondene. Resultatet ble innskrenkninger av de
rettighetene som verket hadde. Alsing døde i
1780. Aret etter ble verket lagt ned. Da ble det
ogsa slutt på gruvedriften på Fiskå og Bergsøya.
Malmbeholdningen ble solgt til Mostadmarken
Jernverk i Sor-Trøndelag.

Myndighetene var blitt betenkte med hensyn ti I
å legge smelteverk i skogfattige områder. Det
hle bestemt at det først måtte skaffes godkjen-
nelse fra bondene i nærheten og fra bergamtet
før kongen ville gi sin approbasjon. (3)

Det later ti I a ha vært en beskjeden forsoksdrift
på jernmalm i Vetafjellet i ørskog i Alsings pe-
riode. I justisprotokollen for Sunnmore fra 6.
oktober I 770 står det en interessant anforsel som
ma være knyttet til gruvedrift: «Indsternet Jens
Michelsen Søeholt fordi han haver solgt brænde-
vin til Ole Groners grubearbeidere. hvormed de
formedelst saadand fylderi ere blefen forsinkede
udi arbejdet. samt at de arbejdende derved ere
bragt udi stor giæld». 4 år tidligere var den
samme Jens tiltalt for å ha kjørt kull på en son-
dag (4). Drift i Vetafjellet skal vi komme tilhake
ti I senere.

Dette er i store trekk det som foreligger om berg-
verksdrift på Sunnmøre for vi begynner på det
nittende arhundre.

For vi gar videre, er det nødvendig a ta med en
kortfattet oversikt over berggrunnen pa Sunn-
more.

Geologiskoversiktover
Sunnmøre

Berggrunnen består av bergarter av høy alden
Ved radiometriske bestemmelser har en funnet
at området minst har vært med i to fjellkjede-
foldninger. en for 1700 - 1900 millioner år siden
og en annen for ca 400 millioner ar siden. Denne
siste gar under navnet «Den kaledonske fjellkje-
den». Jordkloden er beregnet til å ha en alder i
storrelsesorden 4600 millioner ar.

Noen systematisk geologisk undersokelse av
landsdelen ble ikke gjort før Hans Reusch sum-
merte opp sine iakttakelser i publikasjonen:
‹<Grunnfjeldet i søndre Sondmor og en del av
Nordljord» som kom ut i 1877. Berggrunnskar-
tet som fulute denne publikasjonen. var det
eneste som forelå helt frem til begynnelsen av
I950-arene. Før Reusch hadde Keilhau og Th.
Kierulf arbeidet i området, spesielt med
olivinforekomster. Av andre geologer som har
publisert arbeider fra landsdelen nevnes: J.H.L.
Vogt (undersokelser av olivin- og jernmal m-
forekomster). Carl Bugge (undersokelser av
kalksteinforekomster), Pennti Eskola (finsk, stu-
dier av eklogitter), Amund Helland og sunnmo-
ringen Knut 0. Bjørlykke (generelle beskrivel-
ser). Tore Gjelsvik og Chr. Gleditsch (bergart-
soversikt og_2tol(m_riskkart i målestokk I : 200
000 (1951). Av senereundersøkelser nevnes lnge
Bryhnis arbeider amerikanske undersokelser av
eldgamle bergarter i tilknytning til studier av
steinmateriale fra måneferder og nu sist under-
søkelser av diamantfunn i sideherget til en
eklogittforekomst på Fjortofta. Dette har gjort
sitt til at berggrunnen på Sunnmore er gjenstand
for internasjonal vitenskapelig interesse. Det er
også på sin plass å fremheve geologen Hans
Kaldhols hovedarbeide «Sunnmores Kvartær-
geologi» og hans berggrunnsoversikter i flere av
områdets bygdebøker. (5)

Vi går tilbake til fjellkjedefoldningene igjen. 1
perioder med kraftige foldninger og vulkansk
virksomhet blir bergartene presset og ofte også
omplassert. Bergarter dannet på eller nær over-
flaten presses ned i dypet, mens bergarter som
opprinnelig var dannet dypt nede, presses opp

Ccolo~ Iclap Of SunCitners end port5 or Placflrd. ffict Norse,

by

tere Giciev. and ch. C Gic 4.0 00K

fcci. R00000

VOSTNES

- - (., „. .9. z •” 9".,„ ,
• -,,,-..f.- -.---- ...--;c-5-.t....-...

'L,f, :: s't 	:_-
.-:-,..9.---...•-_,._------ — .7---r---- _.....

.....a ----1"---- —,45.-,....-...?--..-,.• •- - ,--

k *jiC ',-;-.1:C-5._ "-- ":".---:_.::±;--
0

-.-- -"-..--.-

s

wertle.

== .41frns=

-99•°`-`99"9“.

isas

••• • •••••••••• e

t

sock'N-
-

-•-•;‘"2-9t-

-

-

-

9

-
_

r_r

- -

#j
— . -

T!t0
-

»

-

"."
»tr 9 %aL.-ak,

ijkbellgt
n ykdik

sibe
9.•••

. a

VAWILVE "

9,9.9995199

•
-

o UO

004

,...„...,_

,...;: ::11;-;-:

rt.--_,_.-T-_.•''"--;- _..-,.;-.2._,---5•-‘..,,,,fr rt---.N

'''...eS>r •-•`;;;;;:7:,
::,,Y

	

: -•- -7;:i

	

NOR --tl. , .1,7)
-tlt.- ,

	

.-- --a- -..N-isg. -9- •

0

LLÆ

Geologisk kart over Sunntnre
og deler av Nordjjord utarheidet
av Tore Gjelsvik og Chr. C.
Gleditseh, NGU nr 179(1951).

14

til overflaten. Berggrunnen på Sunnmore ansees
å tilhøre sentrale partier av en tjellkjedefoldning.
Det knytter seg fremdeles mange usikkerheter
til bergartenes opprinnelse.

Glimmerinnholdet kan noen steder være så hoyt
at beruarten fortoner seg som en glimmerskifer.
Andre steder kan kvartsinnholdet være hoyt slik
at hergarten får karakter av en kvartsittisk gneis.

Iblant finner en at en stor del av feldspatmine-
ralene er samlet i avlange eller runde små-
legemer. øyner (porfyroblaster). Bergarten kal-
les da oyegneis.

Gneisen gjennomsettes iblant av årer eller
uregelmessige ganger der bergartens hoved-
mineraler opptrer med adskillig grovere korn enn
ellers. Dette er d s k uranitt-pegmatitter.

-

Sterkt skifrig, finkornet, finhandet goøs eller helleberg.
Leikong. Garskoy. (T Gjelsrik.)

Den mest utbredt beruarten i landsdelen er en
ormittisk uneis. Hovedmineralene er hvit eller
rod feldspat. kvarts. mork glimmer ou horn-
blende. Ellers inneholder Eneisen små mengder
av epidot. titanitt. kloritt og jernertser. I gneisen
sees ofte en sonevis fordelinu av lyse og morke
mineraler. Dette gir den et båndet eller stripet Flammet gneis fra Straumshamn. Volda. (Inge Bryhni.)

utseende. Det blir ofte brukt beteunelser som
åreuneis eller båndgneis. Iblandt forekommer
også en jevnt grovkornet granittisk eller grano-
diorittisk gneis i opptil 20 m mektiue benker.

Noen steder finner vi også slirer. linser eller gan-
ger av en finkornet oppknust (mylonittisert)
gneis.

Gneisen har mer eller mindre utviklet lagdelings-
struktur, som oftest med strok mellom Ø - V 02

NØ - SV.

d1r

Lokaliteter med markert forskifring. helle-
gneiser. sees iblant. Disse har ofte et hoyt kvarts-
innhold. Glimmermineralene er her samlet i
smale soner. Bergarten spalter naturlig lettere
opp etter glimmersonene. Andre finkornete va- Gnmittisk pegamingang gjennomsetter gabbrolinse.
rianter finnes også hvor hornblende og glimmer Tysse, Ørskog. (A.M. Heltzen.)

opptrer som hovedmineraler ved siden av kvarts
og feldspat.

15

I det store og hele er det sunnmørske gneis-

området adskillig mer sammensatt av varianter

enn hva en får inntrykk av ved en generell be-

skrive lse.

Kalksteinsmarmor forekommer i forskjellige

drag orientert parallelt gneisens strekretning.

Denne bergarten består alt overveiende av kalk-

spat. men det opptrer også små mengder kvarts.

glimmer. feldspat. skapolitt. apatitt, granat, svo-

velkis m.m.

Bergarten er dannet ved omkrystallisasjon av

opprinnelig sedimentære kalksteiner på stort dyp.

Vi finner både forholdsvis grovkornete oa fin-

kornete varianter. Marmoren er vanliavis hvit.

men kan enkelte steder være gul- eller rodaktia.

Det er karakteristisk for kalkspaten at den loses

lettere opp av rennede vann enn de andre, van-

lige bergartene i området. Det har blitt dannet

huler etterhvert som f.eks. Limurshola inne i

Storfjorden.

Gabbro er en mork og tung eruptiv beraart som

opptrer mange steder pa Sunnmore fra små lin-

ser til km-lange instrusjonslegemer. Hovedmine-

ralene er feldspat (plagioklas) og pyroksen. Av

andre mineraler finner vi: olivin. granat, apatitt,

magnetitt og ilmenitt.

Gabbroen er opprinnelig dannet fra smeltemasser

på store dyp. men slik vi finner den idag, er den

ofte betydelig omdannet. Dette har bl.a. resul-

tert i et hoyt innhold av granatmineraler og at

pyroksener er omvandlet til amfiboler horn-

blende). Bergarter som hovedsakelig består av

dette mineralet, kalles amfibolitt. Amfibolitt kan

vi også finne sammen med urene kalksteiner. noe

som kan tyde på at den også kan dannes ut fra

slike kalksteiner. (6)

Labradorstein (anorthositt) er beslektet med gab-

broene. Ulikheten består vesentlig av at

feldspaten er det dominerende mineral på bekost-

ning av pyroksen som bare forekommer spora-

disk. Bergarten har en lys fargetone. Tildels kan

den være helt hvit. Labradorstein finner vi bl.a.

i Vanylven. Dalsfjorden og Valldalen.

Olivinstein består hovedsakelig av mineralet

olivin. Bergarten opptrer på en rekke steder i

landsdelen. Olivinsteinen ligger som små eller

forholdsvis store leaemer i gneisen. Overflaten

har en karakteristisk rodbrun farge som skyldes

forvitring. Denne overflaten er så myk at den

lett kan risses med kniv. Stedsnavn med “Raud»

finner vi mange steder der det er

olivinforekomster, som Raudnukdalen.

Raubergvika m.m. De største forekomstene fin-

ner vi i Vanylven og i de ostligste områdene av

Stortjorden.

Serpentin er dannet ved omvandling av olivin.

Det samme gjelder for kleberstein. I slike ber-

garter forekommer også talk og asbest. Er en rik-

tig heldig, kan en dumpe bort i landets vakreste

edelstein, peridot. som har en klar, gronn farge.

Eklogitt er en forholdsvis sjelden bergart. Vi fin-

ner flere forekomster på Sunnmore, i Almklov-

dalen. i Kallskaret. i Helgehornet o.s.v. Eklogitt

er en usedvanlig vakker bergart, spesielt når den

inneholder store korn av rod granat og gronn

omfasitt. Flere av forekomstene er fredet. Mine-

ralsammensetningen og den høye egenvekten vi-

ser at bergarten er dannet på stort dyp. minst 60

km sier forskere.

Gronnstein. en tett. omvandlet lavabergart. fore-

kommer som en smal sone fra Vestrefiorden og

utover Hildrestranda. Denne hergarten er en ut-

løper fra d s k Trondheimsfeltet der den opptrer

som en av hovedberaartene.

Malmmineralene som er kjent fra Sunnmøre. kan

inndeles i tre grupper:

Jern-titanmalmer (magnetitt-ilmenitter)

Kopperkismalm

Nikkelmagnetkismalm

Forekomstene under a og c er knyttet til gabbro-

intrusiver med unntak av Fiska-malmen som lig-

ger i anorthositt. De få anrikningene av kopper-

kis vi kjenner. er s k skarnmineralisering. De er

knyttet til soner med kalksilikatgneiser. Flere

geologiske detaljer vil bli tatt med under omta-

len av de viktigste forekomster av nyttbare mi-

neraler og malmer.

1111111:1
SEN-
SILUR

-DEVON

ORDOVI-I
CIUM

artmala

KRISTIANSU*00

Aveird

da

ÅLESUND 0

Dere..

are

Kobber

Krom etc.

Titan-jern

1.0

16

Konglornerat sandstern etc

Dyperuptiver som har trengt frarn
under den kaledonske ftellktedefordmng

Vulkanske og sechmentære bergarter avImmt
under det1 kaledonske frellktedelordmng

HelleskrIer og glrmmerstufer

Olorinstem serpentmdI

Snaa

-;re-imAN

/ lansuansund tE

GRUNN-
FJELLL

GRUNN -
FJELL

Gners med mneslutmnger av
mar mor IM eklogitt rEt erc

Gruser

14aderay-C

Åleaahd.0

Sandso

OlivinsteMforekomster er inntegnet som svarte prikker. (Etter Inge Brvhni.)

Gruver og skjerp i Møre og Romsdal. (Etter Inge Bryhni.)

17

Olivinstein
Som vi har lest. kalte Hans Strøm olivinstein for
sandstein. Da Keilhau gjorde sin geologiske kart-
legging omkring midten av I800-tallet. var han
heller ikke klar over at han her hadde å gjøre
med en annen bergartstype. Keilhaus hypotese
om at «sandstensforekomstene» i Vanylven var
en utløper fra sandsteinen i Alfotområdet. var
ikke holdbar. Forst i 1864 kunne Kierulf fastslå
at det slett ikke var noen sandstein det dreide
seg om, men en bergart som hovedsakelig be-
stod av mineralet olivin. Han kalte derfor ber-
garten for olivinsten. Samme året forelå det en
beskrivelse av en tilsvarende bergart i New Zea-
land. Denne ble kalt dunite etter Dun Mountain
som betyr brunt fjell. Dunite brukes som inter-
nasjonalt navn for olivinstein.

Geologene fant snart ut at denne beroarten var
av magmatisk opprinnelse, og at den skrev seg
fra de dypsonene som danner en kappe mot
smeltemassene i jordkjernen. På grunn av vold-
somme fjellkjedefoldninger var partier av ber-
garten blitt «bakt» inn i andre grunnfjells-
bergarter og kommet opp tiI jordoverflaten.

J.H.L. Vogt antok at olivinforekomstene på
Sunnmore tilhorte et bestemt niva. eksponert i
to soner. Gjelsvik har senere pavist at det minst
må være 7 soner. Dette rokker likevel ikke ved
Vogts teori om at det kan dreie seg om en be-
stemt foldet horisont. Det er pavist at bergartene
på Sunnmøre er foldet etter ea 0 - V-lig orien-
terte akser. Dette bevirker at den
olivinsteinforende horisonten kommer tilsyne
gjentatte ganger.

De syv sonene Gjelsvik har påvist er:
I. Flemsøy - Fjortoft - Otterøya

Flisnes - Sykkylven - Stordal
Gurskevik - Josok - Lianeset
Larsnes - Breivik - Follestad - Sæbo - Urke
Eidså - Bjørke - Sætre
Almklovdal - Steinsvik - Bjørkedal - Hornin-

dal
Skrednakken - Ytterdal - Nordal - Tatjord

ner med høyt glimmerinnhold kan bergarten ha
en lagdelt struktur.

Olivin er et blandingsmineral med et sterkt vari-
erende innhold av en jernrik og en magnesium-
rik komponent. jernsilikatet fayalitt og
magnesiumsilikatet fosteritt. Smeltepunktet for
en olivin med 90 fosteritt ligger rundt 180ft.
For ren fayalitt er det nede i ca 1200. Dette vi-
ser at smeltepunktet stiger sterkt med
magnesiuminnholdet. Olivinsteinen har en egen-
vekt mellom 3.25 og 3.40. Hardheten ligger
mellom 6.5 og 7 på Mohs skala.

Vi skal se litt nærmere pa de viktigste forekom-
stene:

Forekomstene i Vanylven
Forekomstene dekker et betydelig areal, ca 8
km2, samtidig som de er utholdende mot dypet.
Gravimetriske målinger viser at forekomstene
minst stikker 1 km ned i de sentrale partier. Fel-
tet utgjør dermed en enorm ressurs for berg-
bryting.

Ved Skelhammeren fant Vogt adskillige krystal-
ler av ren og klar olivin. Han forteller at det alt i
1881 var dannet et selskap for å «tilgodegjore»
denne forekomsten. Ved Skelhammeren fant
også Vogt et godt eksempel på vekslende ffir-
hold. Her fant han faste lag mellom løse og
forvitrete lag. og også en sonevis variasjon mel-
lom olivinrike og olivinfattige partier.

Olivinforekomster ved
Åheim

7c/ ;

,

Has.

7

Iss \ r

4.1

/ /
/ /

1

/

Mineraler som glimmer. granat, pyroksen og
hornblende opptrer ofte inne i olivinstein. I so- Vi kommer tilbake til disse forekomstene senere.

18

Forekomstene i

Nordal - Tafjord-

området

Her fins en rekke Storre og

mindre olivinsteinfelt. Et

av de største strekker seg

fra Onilsavatnet oppover

mot Kallskaret. Her tinner

vi den kjente taggen

“Kallen».

Et annet interessant felt

1igger mellom Ytterdal

og Nordal og strekker

seg fra strandkanten og

et godt stykke opp i fjell-

siden. Raubergvika opp-

under Skrednakken har

vært nevnt tidligere. Det

kan være kvalitetsmes-

sige variasjoner innenfor

og mellom de forskjel-

lige forekomstene.

Olivin som industrimineral

I forbindelse med 25 årsjubileet

til A/S Olivin skrev Ragnar Ul-

stein boken «Pionertid». Her er

det samlet mye verdifullt stoff.

Noe av det vil bli brukt i vår

bergverkshistorie.

"11.1.. VoLaN. ki.% e tner forekomster indre Sanomore.

—

800 m. _
ta

R Redberrik, 8 Smege.

.1.11.1..Ifri;t .shix.sefra omradet red Skrednakken.

Is

..;---
.-- ,

	

....-re" (,-.• - -.,

	

>.-" A1 er --"I'"--•••

	

..,' • / ‘....:". \ -V,---.. `-...;;,.

	

!It+-7- •li.i>fr -1., •

Kart ,e

Tafjord—Norddal—Geganger.
Maaiestok 1 2rIf.I.OX

	

RE Rodnukdal H
Fremre Reddal.
Modu emod

.14 Kaldboturter
HerdaI.
FrrIcreljeld
Nortidale Itirke
Ftredal

1 /
Rd Rerdberpik

/
i

Gmrsegerrierd

•-.<• r"-;-r

I

Det er det høye smeltepunktet som forte til at

olivin kom i søkelyset som industrimineral. Det

burde være et velegnet råstoff for fremstilling

av ildfast steinmateriale.

Her begynner historien om enkeltmenneskers

pionerarbeide og innbitte utholdenhet. Den kan

tjene som et lysende eksempel på et vellykket

resultat av målbevisst innsats, og bør være til

oppmuntring for andre som er opptatte av

nyskapningsarbeider.

Under den første verdenskrigen (1914-1918) var

handelen med utlandet sterkt redusert på grunn

av krigshandlinger som rammet ferdselen til og

fra Nome. Regjeringen vi hadde dengang, mi-

nisteriet Gunnar Knudsen, forsøkte i stor utstrek-

ning å føre en selvbergingspolitikk. Dette ga seg

bl.a. utslag i opprettelsen av Statens Rastoff-

komite i 1917. Professor V. M. Goldschmidt ble

utnevnt til formann for komiteen. Det ble stilt til

disposisjon et eget laboratorium ved Geologisk

Museum på Toyen. Med sin solide vitenskape-

lige bakgrunn. var Goldschmidt den ideelle per-

son for å drive frem utviklingsprosjekter. Et av

dem var utnyttelsen av norsk olivinstein.

Goldschmidt hadde allerede opparbeidet seg in-

ternasjonal anerkjennelse. I 1912 hadde han fått

Nansen-prisen for sine vitenskapelige arbeider.

Mest kjent av disse er hans klassiske avhandlin-

ger fra 1911 «Die Kontaktmetamorphose im

Kristiania-Gehiete».

Komiteen ble snart til en permanent orga-

nisasjon, Statens Råstofflaboratorium inkorpo-

rert i Norges Geologiske Undersøkelse i begyn-

nelsen av 1960-årene).

19

Goldsehmidt
fremstilte en
kunstig foste-
rittstein ved å
brenne olivin-
stein tilsatt
maanesium-
oksyd. Fos-
teritten måtte
ikke ha et
jerninnhold
hoyere enn 7
ek om det
skulle være et
fullitodt ild-
fast materiale.

Metoden ble patentert. Det kom flere patenter til
etterhvert.

Borgestad Fabrikker i Grenland som tilhorte
Gunnar Knudsen. ble en viktig medspiller i for-
søksvirksomheten med olivinstein. Utspillet kom
imidlertid fra Statens Råstofflaboratorium. Alle-
rede i 1920 hadde Boraestad tatt kontakt med
orunneierne av forekomsten i Rauberovika oo
bedt om rett til å ta ut olivinstein. Det ble også
sendt avgårde et prøveparti. Borgestad inngikk
avtaler ogsa med eiere av andre forekomster. Det
viste seg dessverre å være umulig for fabrikken å
få til noen lønnsom produksjon av ildfast stein
basert på olivin. Grunnleieavtalene ble sagt opp.
Staten kom da inn oa overtok leiekontraktene
med tlere grunneiere. Dette var i 1926. Det var
tatt et meaet viktig skritt slik at en kunne få ro
under det krevende forskningsarbeidet som gjen-
stod for at olivinprodukter skulle bli akseptert i
smelteverksindustrien.

Rundt 1920 var det også planer om å bruke olivin
som råstoff for fremstilling av maanesium. En
beraensbedrift. AS De Norske Saltverker. hadde
skaffet seg driftsrettiaheter til en forekomst på
Sunnmøre. Fremstillingsprosessen fungerte ikke
tilfredsstillende. Av den grunn ble prosjektet stop-
pet

Goldsehmidt arbeidet imidlertid ufortrodent med

sine eksperimenter. Han hadde etterhvert etablert

eoode kontakter med store, utenlandske bedrif-

ter. som også var store nok til å kunne ta hånd

om det viktige arbeidet som måtte gjøres i for-
bi ndelse med å sikre seg nødvendige patent-
rettigheter. Det var også påkrevende nødvendig
å ha et effektivt forskningssamarbeide med stor-
industrien. Slike bedrifter var det få av i Norge
på denne tiden. Men Goldsehmidt så allikevel
frem til norsk produksjon av ildfast fosterittstein.
Landet skulle ikke bare bli en ren råstoffeksportor.

Olivinstein av den rette typen ville falle billigere
enn kunstig fremstilt fosteritt. Den storste utfor-
dringen for olivin som ildfast materiale lå i å kunne
erstatte magnesitt som lenge hadde dominert
markedet. Her måtte det konkurreres både med
hensyn til pris og kvalitet. Det var nærmest en
nødvendighet at Staten også hadde hånd om pro-
duksjonen slik at markedet var sikret et produkt
av høy og stabil kvalitet. Etter Goldsehmidts syn
viIle tilstrekkelig kvalitetskontroll være vanske-
lig å gjennomfore om tlere produsenter kom igang
iallefall på et tidlig tidspunkt. Han forutså en uhel-
dig priskonkurranse all den stund de største og
beste olivinsteinforekomster i denne delen av ver-
den ligger i Norge.

I forbindelse med lovutkastet i 1939 om kvali-
tetskontroll av olivinprodukter, uttalte daværende
byråsjef i Industridepartementet. bergingenior
Høegh-Omdal: «Foreløbig er landet best tjent
med at de små mengder olivin som trengs, leve-
res av Staten til de firmaer som har lisens for fa-
brikasjon av ildfast sten o.l. og som har både evne
og vilje til å levere de best mulige produkter».
Lovutkastet ble vedtatt av Stortinget 12.02.1940.

I 1929 mottok Goldschmidt et professorat i
Gottingen i Tyskland. På grunn av sin jodiske
herkomst folte han seg usikker etterat Adolf Hit-
ler kom til makten 4 år senere. Han vendte der-
for tilbake til sitt gamle professorat i Oslo. I de
årene han var i Tyskland. arbeidet han aktivt for
å få innført olivin i smelteprosesser. Vellykkete
forsøk synte at her lå det muligheter. Til forsø-
kene ble det brukt stein tatt ut i Raubergvika oa
i Bjorkedalen. Nasjonalsosialistenes økonomiske
politikk tok sikte på størst mulig grad av selv-
berging. Dermed forsvant interessen for import
av olivinstein fra Norge. I 1921 ble Kristoffer
Stenvik ansatt som assistent for Goldschmidt.
Han var en mann med praktisk bakgrunn og med

Props.wr dr. V M. Gokhehmidt.

20

Labormoricingenior Kr Stenrik. Det ble pa alle
mater et mert
samarbeide

mellom Goldsehmidt og Stenvik. De hadde nu
kommet igang med a undersoke om olivinstein
kunne egne seg for produksjon av formsand til
stoperiene. Forsok hadde nemlig vist at støv fra
olivinstein ikke medforte silikose slik tilfellet er
for kvartssand. Det var denne type sand som hit-
til hadde vært brukt overalt. De yrkeshygieniske
forsøkene hadde Goldschmidt vært med pa a
starte i 1940. Han måtte romme landet i 1942
med gode venners hjelp, og kom året etter til
England. Der fikk han anledning ti I å holde frem
med undersokelsene sine.

Det er ofte en moysommelig affære å få innfort
et nytt produkt. Yrkeshyeiene var på den tiden
ikke så paaktet som nutildags. “Det kan ikke
ramme meg» var nok en tanke mange unge ar-
beidstakere slo seg til tåls med. De eldre hadde
gjerne tilvendt seg en rutine som var vond a
vende. Det er verd å merke seg at undersokelser
i Sverige i 1930-årene av 145 stoperiarbeidere
viste at 22 hadde silikose etter 20 år i stoperi.
Med 35 år bak seg hadde hele 40 e4 av arbei-
derne blitt rammet av sykdommen. Denne arter
seg som en forsteining av lungene som folge av
at fint kvartsstov trenger seg inn i de fineste ka-
nalene i lungene og bevirker en nedbryting av
vevet. Sykdommen forer til invaliditet og har
dodelig utgang. Takket være innsatsen til Sta-
tens Råstoftlaboratorium og da ikke minst Gold-
schnndt var det altså blitt mulie å fjeme den helse-
risikoen som bruken av kvartssand forer med seg.

Olivinsand er tyngre enn kvartssand. Dette er en
ulempe ved manuelt arbeide, men olivinsanden
har en betydelig fordel. Den er meget mer hold-
bar enn kvartssanden.

Etterhvert var en blitt klar over at olivinstein
kunne brukes til en rekke industrielle formål:
I . Formsand for stoping av stal og grovere

maskingods ijernstpperier
Formsand for vanlig handelsgods og mindre
maskindeler for utstoping i rå sand.
Kjernesand i stål- og jernstoperier.
Dystepulver o.l.
Stykkstein til fremstilling av ildfaste materia-
ler av hoy kvalitet.

6 Tilhugget stein av høy kvalitet for bruk til:
Bunn og sidevegger i glodeovner i valse-

verk.

I glassovner og sodaovner i papirfahrikker.
Varmesoner i roterende reduksjonsovner for

jernslig og jernbriketter.
Foring i sementovner.
Kupolovnmasse. eventuelt stampemassefor

foringer i elektroovner for jern- og stalsmelt-
ing.

Knust olivinstein for smeltelbsfat.
Som slaggdanner i ulike trinn i smelteprosessen
i jern- og stålverk. Denne anvendelsen kom
for alvor til i begynnelsen av 1970-årene. Den
har etterhvert blitt en av de viktigste bruks-
områdene for olivin. Maenesiumrike minera-
ler gjør slaggen mer lettflytende. og dette be-
tyr lavere energiforbruk. Olivin erstatter helt
eller delvis dolomitt, magnesitt og kvarts. Den
gir en roligere nedsmelting som Ha. har sin
årsak i reduksjon av CO2-gasssom dannes når
karbonatholdige mineraler som dolomitt og
magnesitt går over i smeltet tilstand.
Fosteritt inneholder 48 - 50 e%Mg0. Dette er
et hoyere Mg-innhold enn i dolomitt. Det vil
derfor være behov for mindre mengder olivin i
forhold til dolomitt, noe som igjen betyr min-
dre slagg.
En har også begynt å lage pellets ved å sintre
finknust olivin blandet medjernmalmslig.
Olivin som slaggmateriale brukes hovedsake-
lig i to graderinger, 10 - 40 mm og I -5 mm,
varierende for det enkelte stålverk.

9 Varmemagasineringsstein til bruk ved hus-
oppvarming. Dette er en okonomisk gunstig

sde

en legning
som passet
godt i et

utviklings-
Stenvik

hadde under-
veis skaffet
seu betvdelie
faglig vilen
innenfbr geo-
logi. kjemi og
opprednings-
teknikk.

21

losning på steder der en

har stromtariffer med

billig nattstrom. En kan

i denne sammenheng

huske pa den gode

varme magas incri ngen

som klebersteinsovner

har.
10. Ballast for oljeplattfor-

mer og for tildekking av

rorledninger pa havbon-

nen.
I. Som gjodselemne.

Plantene ma ha tilgang

til magnesium for a ut-

vikles normalt. Det er
derfor viktig at ti Istrek-

kelig Mg tilfores med
gjodselen. 01 iv in har

dobbelt sa stor magne-

siumgehalt som

dolomitt. som idag bru-

kes i stor utstrekning.

Olivin reagerer lett med
svrer og il derfor loses

opp i sure jordarter. Til-

strekkelig finmaling er

nodvendig for a oke
opploseligheten.

es.,„ airk
ca

7"-•

•••

,

Pr Irill i Ifforhedalen.

'•• ••ye
41.i, .1r

)

•4 -

alw

Proveparti bli• mild over Rjorkedal Tanwt.

Bergverksdrift
-

es" -•

på olivinstein
Etterhvert stmi forsknings- -

arbeidene ved Statens

Rastofflaboratorium la
grunnlaget for et stadig

okende behov for oli vin-
stein. meldte behovet seg for et produksjons-

anleggt

I 1946 hadde Rastofflaboratoriet satt opp et

knuseverk ved Drammen Jernstoperi.

Dette var bare et midlertidig tiltak. Stenvik var

fullt ut klar over atet knuse- og molleanlegg matte

reises i nærheten av en tilstrekkelig stor og rik

olivinsteinforekomst. Valget falt pa Aheim. Her

kunne en fa anlagt en god utskipningshavn, og

avstanden til olivinforekomstene var forholdsvis

kort.

På steder der det tidligere hadde vært tatt ut pro-

ver, forsvant imidlertid hapet om nv virksomhet.

Det var ikke lett å skaffe det nodvendige utstyret

sånn like etter at krigen var slutt. Stenvik klarte

å snuse opp det meste som det var behov for ved

nedlagte bergverk og anlegg som for det ineste

11

var drevet av
tyske interes-
ser.

Forsoksdrif-
ten ble finansi-
ert av Råstoff-
fondet og un-
derlagt Sta-
tens Råstoff-
laboratorium.
Stenvik var
hovedaktoren.
Han var bade
driftsbestyrer.
anleggsingeni-

or. kontrollor, innkjopssjet og selger. Arbeidere
ble innleid i de periodene nuil la var i drift. Med
sin omfattende erfaring, teoretiske innsikt og
store arbeidskapasitet ble det Kristoffer Stenvik
all avhang av da professor Goldschmidt dode 59
ar gammel i 1947. Sivilingenior Aslak Kvalheim
tok over som leder av Råstofflaboratoriet. Gjen-
nom ham ble Goldsehmidts ideer også fort vi-
dere.

At Rastofflaboratoriet skulle drive produksjons-
virksomhet ved siden av sine egentlige oppga-
ver, hadde ikke noe for seg. Det var derfor na-
turlig at Staten som rettighetshaver 25. juni 1948
dannet A/S Olivin der Staten eide 99.7 rle av ak-
sjene. På dette tidspunkt var det ikke noen andre
selskap som drev produksjon av olivin.

A/S Olivin
Da Staten i 1926 sikret seg driftsrettigheter til
tlere olivinforekomster. var forekomstene i Van-
ylven uten sammenlikning de storste. De la gun-
stig i terrenget for dagbruddsdrift. og det var in-
gen problemer med å skalle tilstrekkelige meng-
der stein av god kvalitet. Den 5-6 km lange veien
mellom bruddene og molla gjorde selvsagt trans-
porten kostbar med datidens smålastebiler på en
smal og kronglete bygdevei. Men dette kunne
rettes pa med tiden.

I det forste driftsaret 1949 ble det produsert ea

4000 t. Det meste ble levert som form- og kjerne-

..131(11,kvalheini,

'tkeb.

I.-- I 3g

tia

:*

1#.1
v.

..u/S i 1958. Stovreides pakkhus til venstre

t I . .

-

1/4„,

•

23

I 000 tonn Produksjon råolisin

2.350

7 .300

2.250

2.2(X)

2.150

2.100

2.050

7 .000

1.950

1.900

1.850

1.800

1.750

1.700

1.650

1.600

1.550

1.500

1.450

1.400

1.350

1.3(1)

1.250

1.2(X)

1.150

1.100

1.050

1.000

950

900

850

800

750

7(10

650

6(X)

550

500

450

4410 -

350

3011

250

200

150

100

50

-68-69 -70-71-72-73 -74-75 -76 -77-78-79-80 -81-82-83 -84 -85-86-87 -88-89-90 -91 -92-93

Tonn Produksjon ildfast slein og masser

24.000
23.(XX)
22.000
21.000
20.000

19.000
18.000
17.000

16.0(X)

15.000
14.000
13.000

12.000
11.000
10(XX)
9.000
8.000
7.0(10

6.(XX)
5.000

113 -49 .70 -71-72 -73 -74 -75 -76 .77 -78 -79 -E10-81 -82 -83 -04 -B5416-87 -88 -89 -90 -91 -92 -93

sand til støperier. Det ble etablert

brudd både ved Szetrenes og
Ekremszeter (se kartet på side 17).

Opplastingen foregikk med hand-

makt.

Mølla ble installert i et pakkhus som

selskapet overtok. På utsiden ble det

bygget en oppkjøringsrampe til en li-

ten silo over kjefttygger som knuste

steinen ned til under 30 mm. Godset

gikk deretter til kulemolle for videre

nedmaling til ferdig produkt. I forst-

ningen hadde knuseanlegget en kapa-

sitet på 3 t i timen. Det tok imidlertid
ikke lang tid for den oket til 5 t. I 1950

kom produksjonen opp i ca 8500 t.

Neste år øket den ytterligere 2500 t.

Det var leveranser ti I norske bedrif-

ter som utgjorde storstedelen av pro-

duksjonen. Allerede etter noen få års

drift. hadde A/S Olivin erobret om-

trent halve hjemmemarkedet.

I 1958 inngikk A/S Oli vin en avtale

med det tyske Dynamidon Engelhorn
Co om opptOring a en fahrikk for

produksjon av ildfast stein. Dette inn-

ledet pa mange mater en in tkl for

Aheimbedriften. Arbeidsstokken

matte utvides. GoIdschmidts vyer om

rastotT ble til virkelighet. Nye, euro-

peiske markeder apnet seg pa

grunn av samarbeidet med den

tyske bedriften. som satt inne med

stor fagkunnskap og hadde gode

forbindelser med viktige avtakere.

Allerede etter 4 år var eksport-

mengden til Tyskland kommet opp
i 6600 t. I 1970 ble det hvgget en

ny. 85 m lang tunnelovn med en

arskapasitet pa ca 17 000 t. 4 ar

senere ble det bygget en 110 m

lang ovn med en kapasitet på 25

000 t. Den eldste ovnen ble siden

forlenget til 110 m. Hermed oket

kapasiteten ti I 50 000 t pr. år.

Hvordan utviklingen har skjedd

frem til begynnelsen av -90-årene.

1 4

kan en lese av diagrammene. Den markerte øk-

ningen i -80- og 90-årene henger mye sammen

med store leveranser av stein til ballast i oljerigger.

Dyktig bergteknisk og administrativ ledelse et-
ter at Olav Øverlie tiltrådte som adm. direktør i
1971. bidro i høy grad til å styrke bedriften.

Steinbruddsdriften
Som vi har lest, startet uttaket av olivinstein i to

dagbrudd. Etter få år kom ogsa et tredje brudd.

Halsebruddet, igang. Midt i -60-årene valgte en

konsentrere driften og baserte seg på bryting
bare i Halsebruddet. Her lå forholdene best til-
rette for stordrift. Bruddet ble drevet med 15 in
høye paller. Det ble lagt opp til sprengning av
forholdsvis store salver. gjennomsnittlig ca 10000
1113.Oppboringen ble utført med senkebor-
maskiner (down the hole) og bruk av 100 mm
kronediameter. Opplastningen ble gjort med en
stor hjullaster.

For å oke transportkapasiteten ble det montert
en kjefttygger i bruddet. Denne knuste steinen
ned til under 170 mm. I bruddet ble det også byg-
get en silo med 1800 t lagerkapasitet. Denne ble
en god buffer for den videre transport med truck
ned til Aheim. Av kapasitets- og i noen utstrek-
ning også kvalitetsmessige grunner gikk en se-
nere tilbake til å ha produksjonsdrift i to brudd.
Rundt 1990 var en, slik det går frem av
produksjonsoversikten. kommet over 2 mill. t på
årsbasis. Nye planer midt på -80-tallet gikk igjen
i retning av bryting i ett brudd. En konsentrerte
seg om den vestligste delen av Gusdalsfore-
komsten. Som de første her til lands tok A/S
Olivin ibruk den sakalte ripper-
metoden. Denne er særskilt egnet til å
bryte løs stein i de dagnære deler av
forekomsten.

Når en kommer ned ca 30 m under dag-
overflaten, er bergarten blitt så kom-
pakt at ripping ikke lengre er lønnsomt,
og normal sprengning må tas ibruk.
Ripping brukes i betydning av pløying.

Kmnotsu D375A med hydlnulisk

brekkerann eripper». Her er

ripperen i inngrep og fjellet ployes lost!

Plogen eller «tanna» som den kalles, er montert
på en doser. Ved hjelp av hydraulisk styring kan
stillingen på tanna og dermed furedybden regu-
leres. Fjellet pløyes løst i mange parallelle furer
som doses sammen med skjæret. Normalt ligger
nedtrengningen for hver pløying på rundt 600
mm.

Krav til høyere produksjon har fort til at senke-
bormaskinene for en stor del har blitt erstattet av
vanlige borhullsrigger for grovhull. Vanlig hull-
diameter er fortsatt 100 mm.

Som sprengstoff brukes nu for det meste
«slurrier». og det tennes med «Nonel-tennere».
Med dette tennsystemet kan sprengning skje ogsa
i tordenvær uten fare for utidig tenning.
«Slurrien» har karakter av en gel slik at spreng-
stoffet kan brukes om hullene er vannfylte. Det
egner seg også godt i oppsprukket fiell der f.eks.
et pulversprengstoff i upatronert form ville for-
svinne inn i åpne sprekker og dermed vanskelig-
gjore sprengningen. Prinsippet for brytningen er
vist på neste side. (7)

Transporten
Den gamle bygdeveien ned til Aheim ble etter-
hvert utbedret slik at det kunne settes inn større
transportenheter. I 1970 opererte en med 7 t nyt-
telast. i 1974 med 35 t. i 1984 med 50 t og i 1986
med 60 t.

For å ha en stor nok tilgang på stein matte leve-
ransene fra bruddene være 1200-1500 t pr. time.
Den mest rasjonelle løsningen for å tilfredsstille
dette kravet, var å montere et transportbelte stort

25

Bruddet er anlagt i en dalside med rel. jevnt fall 20-30 %.
Bcvtningen foregår i 2 hovedtrinn A og B som vist på figuren.
A - Det produseres en hovedakse for opplasting og transpon av jord og brutt masse.
8 - Avdekking og produksjon mot den etablerte hovedakse. Mav doselengde ca 40-50 m.

A 11 Jordavdekking langs hovedakse. Lengde ca. 50 m.
Ripping av hovedakse ned til grensen for hard stein.

3) Sprengning av horedakse ned til framtidig pallnha.

B 11 Jordavdekking med doser ned på klargjort hovedakse. massen lastes opp og kjores til jordtipp.
Ripping og dosing av rippet masse fram til etablert hovedakse for opplasting.
Etablert pall for sprengning..

Skjematisk fremstilling av massetransporten fra brudd til knuseanlegg:

Driftsopplegg 1990

Brudd Dumper Grovknuser 	 Bånd 	 Silo Biltrans ort
300 t 7 km

Inntakssilo

1000 t

Bånd Knuseanlegg Bånd Lager

Driftsopplegg 1991

Brudd Dumper Grovknuser Bånd 	 Silo Båndtrans ort Silo
300 t 4.2 km 4000

Bånd Knuseanlegg Bånd Lager

1 6

nok til å ta unna denne produksjonen. I juli 1989

startet drivingen av en transporttunnel fra Åheim

til Gusdalsbruddet, en tunnellengde på ca 4,2 km.

Under et jordbruksområde og ved kryssing av

riksvegen måtte det bygges betongkulvert. El-

lers foregikk tunneldriften uten spesielle berg-

tekniske vanskeligheter. I 1992 var tunnelen dre-

vet ferdig og det 1 m brede beltet montert. Bel-

tet går med en hastighet av 3 rn/sek og har en

kapasitet på 1500 t i timen. Det kan transportere

steinstorrelser med opp til 30 cm sidekant.

Transportbeltet gir mange fordeler som: lave

driftskostnader. høy kapasitet, gunstig for mil-

jøet og væruavhengighet, men investerings-

kostnadene er høye.

Knusingen
Siden olivinsteinen forekommer med tilstrekke-

lig renhet for industrieh bruk, er det ikke noe

behov for noen form for anrikning. Nedknusing

og sikting er hovedprosessene i knuseverket.

De viktigste sorteringene er:

0-2 mm
0-3 mm brukes til sintermasse og pelletisering

1-5 mm " ildfast materiale

3-7 mm

0-80 nun " ballast

I 0-40 mm " " masovner

0-2 mm tørket brukes til mineralullproduksjon.

Sanden leveres i AFS-graderinger 20-120. Den

brukes til blåsesand. formsand og ildfast mate-

riale. Oppsamlet støv blir brukt til ulike formål.

Det moderne knuseverket har en årskapasitet på

ca 3 mill. t. Verket har en stor innebygget fleksi-

bilitet slik at produksjonen kan omstilles slik at

en får maksimalt fremstilt den korningen det er

spørsmål etter.

Knuseopplegget er basert på 4 knuse- og sikte-

kretser. reversible beher og 9 siloer for mellom-

og sluttprodukter.

Pågangen fra bruddet går først gjennom en

spindelknuser med 50 mm gjennomløpsåpning.

Knuseren arbeider i åpen krets med 2 sikt. Det

overste skiller ut + 40 mm gods som går til en

silo for mellomlagring. Godset --40 mm går over

et sikt som sorterer ut alt under 3 mm som utgjør

et av sluttproduktene. De 3 andre knuse- og sikte-

kretsene er alle lukkete kretser som produserer

de ulike salgssorteringene ved hjelp av et sinn-

rikt anlagt system av siloer og transportbelter.

Knusingen foregår med tørt gods, noe som kan

by på problemer i nedbørsrike perioder.

På grunn av krav til steinkvalitet har en vært nødt

til å ta stein fra brudd i Sunndalen (Halse og

Grubsehaugen). Denne steinen blir fortsatt frak-

tet med bil ned til Åheim, og går som egen

«streng» gjennom knuseverket.

En skjematisk fremstilling av knuseverkets mange

enheter er vist på figuren under. (engelsk tekst)

A/5 Olivin Screen No 3 Soeon No 2 Sooen No ta

Set'ec-ns

1W1D

	

Scleen`C •f 3re,

urs

Skjematisk fremnilling av knuseverket.

27

Olivinsteinen er hard og sliter derfor sterkt på
knusegods og sikteduker.

Fraksjonene 0-2. 0-3. 0-80 og 10-40 mm blir la-
gret i det fri, mens fraksjonene som brukes til
ildfast materiale, blase- og forrnsand blir torket
og lagret i betongsiloer. De fleste av produktene
leveres i bulk. Noen produkter leveres i sekker.

Skipning
Bedriften har fått et moderne lasteanlegg med
stor kapasitet. 2500 t fra lagrene i friluft og 600
t i timen fra siloer med torre fraksjoner.

1de første driftsårene var lastingen en av de store
flaskehalsene for A/S Olivin. Med de enkle laste-
anordningene en hadde dengang. brukte en f.eks.
2 døgn for å få ombord I000 t stein.

Den første lastemaskinen for opplasting ble inn-
kjopt i 1951. 1 1957 ble det bygget ny kai hvor
det var mulig å laste båter opp til 3000 t.

Med dagens kaier er det mulig å ta inn båter opp
til 80 000 t. 1 I985 var det anløp av 278 båter tOr
lasting. 36 av disse hadde en lastekapasitet på
over 20 000 t.

Arbeidsplassen
Det var overhodet ikke noe industrielt miIjo i

Vanylven da A/S Olivin startet virksomheten.

Jordbruk og fiske var hovedmeringene. Som vi

Sandfabtikken
Tinier Arbeidstimer pr. prod. 100 tonn

100

90

80

70

60

50

-40

30

20

10

0
-76 -77 -78 -79 -80 -81 -82 -83 -84 -85 -86 -87 -88 -89 -93 -91 -92 -93

har lest, var Kristoffer Stenvik den eneste som
hadde fast ansettelse i de første driftsårene. Folk
fikk arbeide i steinbruddene. med transporten og
i knuseverket når det var behov tilstede. Det var
ikke fritt for at dette bød på problemer spesielt i
de månedene da silde- og torskefisket var på sitt
beste.

Reisingen av fabrikk for ildfast stein i 1958 gjorde
det nødvendig ziha en fast arbeidsstokk. I den
forste tiden var det bruk for 30 mann. Alle måtte
de læres opp fra bunnen av. Noen få hadde vært
ved tyske fabrikker for å lære. I 1965 var arbeids-
tokken ved bedriften kommet opp i 210 perso-
ner. Ulike rasjonaliseringstiltak forte til en min-
dre nedgang i antall sysselsatte i de påføleende
årene. 1 en periode var en nede i 180 personer.
For tiden ligger arbeidsstyrken på ea 200 styk-
ker.

1 1/1111krSalgsverdi pr. årsverk

14110

I.350

1.300

1.151)

1.200

1.150

1.1110

1.050

I ,(1X)

950

(NX),

7610

754)

700

h50

550

'

450

-11111

351)

300

250

150

100

28

I dag er arbeidet ved A/S Olivin hovedbeskjeffig-
elsen for en stor del av folket i Vanylven. Eigu-
ren på foregaende side t.v. viser effektutviklingen
for sandfremstiIlingen. Eiguren til hoyre pa siden
viser hvordan salgsverdien regnet pi . arsverk har
steget fra I 978 til 1993.

Produksjonsbedriften i Raubergvika eies nu av

A/S Olivin. Den vilbli omtalt i et senere avsnitt.

Nye bedrifter kommer til
Loven 0111kvalitetskontroll av olivinsteinproduk-
ter som hle vedtatt i 1940. sikret i realiteten Sta-
ten enerett til a utnytte olivintbrekomster. Staten
var ti I a begynne med enshetvdende med Statens
Rastofflaboratorium. seneremed A/S 01ivin. For
det ble satset for fullt i Vanylven. ble det som vi
har lest tidligere, tatt ut prover fra andre fore-
komster. Rundt 1920 ble det Leks, sendt prover
fra Raubergvika og Svanhammaren til 13orgestad
Fabrikker. Der ville de bl.a. seom olivinstein var
egnet ti I rastoff for steinullproduksjon. Disse
provetbrsendelsene var ined pa å skape interesse
tbr olivinproduksjon i distriktet. 1 1930 startet
grunneierne til Svarthammaren en beskjeden dri ft
for egen regning. De fikk leveranser til Breman-
ger Smelteverk i S eluen. Det ble laget en enkel
kai slik at bater opp til 300 t kunne legge til. Drif-

ten var primitk l'tsprengt og nedskutt stein ble
lempet opp i trillebarer og tippet i 1asteronunet.
5-6 mann ar opptatt med dette arbeidet. Noen
svnderlig fortjeneste

kunne det ikke bli med en
pris pa kr 6.- pr t lastet
ombord. I 1938 stoppet le-
veransene til Bremanger.

pa tiltakslysten, men det skulle likevel ga mange
år for produksjonen kom igang i Svarthammaren.
I 1958 ble det åpnet vei mellom Ytterdalen og
Nordalen. Det bleda mulig å frakte stein fra brud-
det ti I et provisorisk knuseverk som var montert
pa kaia i Nordal. Her ble steinen ogsa lagret.
Eorste lasten. 480 t. gikk til England i 1964. Aret

etter ble driften utvidet. Det ble m a satt inn en
finknuser.

K/S Norddal Olivin A/S & Co.
Selskapet ble dannet i 1967. Da gikk Bjorum og
skipsmeglerfirmaet F.H. Lorentzen sammen om
utnyttelsen av forekomsten i Svarthammaren.
Deres planer varogsa a utnytte olivinforekomsten
i LefdaIi Nordfjord.
En var klar over at olivinsteinen i Svarthammaren
hadde en mindre utviklet sandig karakter enn den
typiske steinen fra forekomstene i VanvIven. Eor
bruksomrader der trykkstyrken hos steinen er av

Itybkrpine at rra Raubererika.

Padenne tiden ble det inn-
gatt en avtale med oslo-
firmaet 1-1.13jortim AS.
Dette l'irmaet baserte seg
pa utnvtteIse av innenland-
ske mineral- og malm-
forekomster. Krigsarene
1940-1945 la en demper

SIVI1110111111(Irell

brane lia. Kai. knweverh fig

er by,t;get.

,9

betydning. er dette utvilsomt en fordel. Variasjo-

ner i trykkstyrke innenfor en og samme bergart

tilskrives ulike grader av rekrystallisasjon.

Olivinsteinen i Svarthammaren inneholder i gjen-

nomsnitt: 92 olivin. 5 <4 pyroksen. I 9 spinell.

kromitt og magnetitt og 2 (4 andre mineraler som

Konforhygg og kriumwdegg begge shler as vegml.

! iL

-

ti

kloritt, serpentin og talk.

I 1966 ble det bygd kai som kunne ta båter opp

til 6000 t. Det ble fort kraftlinje frem til anlegget.

Videre ble det bygget nytt knuseverk, plassert på

begge sider av fylkesvegen. Massen ble kjort opp

pa en rampe til en liten lamellmaterbinge foran

orovknuseren. Godset

gikk videre på belte un-

der vegen til konknusere

med sikt. Her ble det tatt

ut såvel line som grove

fraksjoner. Fraksjonen

- 4 mm var velegnet til

fremstilling av varme-

elementer, mens grov-

fraksjonen 35 - 50 mm

ble brukt i smelte-

verkene.

Terrengforholdene er

ugunstige tbr stort dag-

brudd. Vinterdrift i den

bratte fjellsida er heller

ikke uproblematisk. Det

ble bestemt at produk-

sjonsdrit.ten skulle forega

under jord. Dagbruddet

ble i det vesentligste

sprengt ut i forbindelse

med leveransene til Bre-

manger Smelteverk og

for de provelastene som

var ekspedert. Brytnings-

opplegget skulle vtere en form for

rom- og pillarbryting. Stabiliteten

rundt utsprengte bergrom viste

seg å være sa god at det var mu-

lig å drive ut forholdsvis store pro-

filer uten at en ble plaget med

blokkfall eller ras. En forutsetning

var selvsagt at en var papasselig

med renskearbeidet og satte inn

fjellbolter der det var nodvendig.

,;••••

'

Fra sålenivaet i dagbruddet gikk

en inn med tunneler. En gren ble

drevet med stigning til gjennom-

slag i dagen. Her ble det foretatt

en begrenset utstrossing. En an-
net er trangl om plassen,lOr knaseanlegget melhon reg og kai.

30

nen tunnebiren ble drevet med fall som en sla2s
spiral ned til et nivå ea 30 m under fjorden. Fra

tunnelene ble det drevet stoller med samme pro-
fil. ea 40 m2. Profilene ble utvidet nesten til det

doble ved at en sprengte seg ned i sålen.

Som det går frem av den nedenforstående skis-
sen, er samlekartet for gruva temmelig kompli-
sert å forsta med alle nivåene projiserte til ett
plan. Pilene angir opp- eller nedadrettet helning.

Som det uår frem av bildet nederst på side 29. er
det trangt om plassen i dagen. ikke mer enn areal
for knuseverk. siloer og en kombinert kontor-
og laboratoriebygning. Lagerplassen for produk-
tene var svært begrenset. Det ble derfor sprengt
ut rom inne i gruva for kompressor. verksted.
transformator og materiallager. En del av gruva
ble også brukt som lager for grovfraksjonen.

Før Bjørum kom inn i hiklet. var som vi har hort.

•

fl

OR

.1.4fat

' 24tstrosse

1.5.1 -72

Kart over utsprengle fiellrom.

I den første tiden ble det brukt knematermaskiner.
For at en skulle kunne bore opp hele profilet, ble
det bygget en bore- og ladeplattform på en las-
tebil. Senere ble det anskaffet en sakserigg som
gjorde det enklere å tilpasse plattform og bor-
hull. For å effektivisere drivingen ytterligere ble
det kjøpt inn en 3-boms borrigg med ladekurv. I
tillgg ble det brukt den norskproduserte pallbor-
riggen «Geita», en rigg som var meget populær i
slutten av 1960-årene og utover i -70-årene.
«Geita» ble brukt ti I borarbeider i fjellsida og til
oppboring av sålen i bergrommene. Opplastingen
ble først besørget av en hjullaster. Senere ble det
innkjøpt en Brøyt forgraver.

produksjonen lav, i 1964 og 1965 henholdsvis

500 t og 1400 t. Utover i 60-årene og frem til
1975 steg utvinningen til ca 90 000 t i året.

Men nå begynte vanskelighetene å melde seg.
Kjøperne ønsket større leveranser av enkelte frak-
sjoner. For å kunne etterkomme dette ønsket.
måtte det en helt annen lagerkapasitet til. Dette
var det nærmest umulig å tilrettelegge uten me-
get store omkostninger. Det ble derfor bestemt
at den økende etterspørselen skulle dekkes ved
leveranser fra gruva i Lefdal. Produksjonen i
Svarthammaren sank. I 1977 ble det tatt ut
42 000 t, i -78 24 000 t og i -79 18 000 t. Dette
var det siste driftsåret. 31.12.1979 ble driften inn-
stilt.

31

Kompressornunnut i gruva.

Tilbake i fjellet står ea. 2 mill. t olivinstein som er
oppfart og tilrettelagt for bryting. Ytterligere 2
mill, t er påvist ved diamantboringer. Antatt re-
serve er satt til 8 mill. t.

Midt i -70årene ble det sprengt inn en ca 30 m
stoll nederst i lia ovenfor Fagervoll. Her ligger
en olivinsteinlinse lagelig til for drift. Dessverre
viste det seg at steinen her ikke var av god nok
kvalitet. Noen videre undersøkelser av denne
forekomsten ble ikke gjort.

En representativ analyse av olivinsteinen fra
Svarthammaren viser:

MgO, 46,5 %
SiO, 42,5 %

Fe,O, 7,5 %
K26 0.06 %
Na20 0,04 %
ATO, 1,0 %

0,3 %

Glødetap - 2,3 %
På grunn av det forholdsvis høye glødetapet er
steinen ikke særlig godt egnet til formsand. Til
metallurgiske formål har glødetapet mindre be-
tydning. Det er serpentininnholdet som er årsak
tiI glødetapet.

Bedriften satset meget på salg av groyfraksjonen

til store smelteverk i Tyskland og England. Det

ble gjort en prisverdig innsats for å øke anven-

delsesmulighetene for olivin. noe som også har
kommet andre produsenter tilgode.

Forholdet mellom folket i Nordalen og bedriften
var meget godt. Utgangspunktet kunne heller
ikke ha vært bedre med grunneiere som aktive
arbeidstakere i virksomheten pa alle plan. En av
bygdas diktere. Karin Døving skrev en prolog i
forbindelse med julefesten som bedriften arran-
gerte for bygdefolket I I .12. -72. Vi tar med noen
av versene som en utmerket mate gir oss litt
av den stemningen som fulgte med gruvedriften:

Brattlendt låg Rellingstranda, lat ufjelg frå toppen

og ned.

uframkomleg fitr andre enn salter og geiter og kje,

og ein llokk galne gluntar som fOr der NOM gråe

katt

og fria til jagre moyar kvar einaste laurdagsnam

Dei kleir over gyl og hamrar som sjolvaste spreke

Peer Gynt -

I deue historiske sekel vart bilvegen pabegynt.

Omsider vart vegen ferdig og karane dei vart gift.

presten han «speeda» på sykkel og bilane kom

idrif

Men styggsvarte hatnrane gbvmde JUi

tusenårsskatten sin.

til Aladdin - kom der tned lampen og ropte sitt

»Sim-sala-ban».

Og Aladdin - allas Worunt - komflygande langt

herifrå.

og opna den magiske porten og keik inn i berget

det

den første hektiske tida var det kje* sovn å få,

karane vart «Gubere» både magre og gusme og

grå.

No er dei aklanatiserte. med vortne

tilvens - -

Ein etter hit triumferte i,f7unkande ny residens.

Der ute på Svarthanunarneset i kalde og stormfulle

natt,

der strevar dei barske gubbar for velstand og

«monev» til skatt -

Kvit er han royken som trenger seg ituU kvar

einaste anletskrå.

Kaldt er det berget med kvasse stein, og ufårleg -

langt ifrå.

31

Svart er han sjoen - og bradjupna grys i vinterkald

tnorgon og natt

knusaren jafsar og durarog dyn. men ingen

tenkjer vel mdt

pa sin heindege, ntjuke og varme jeld.

for her er det <trbehl det gjeld.

Nu ligger alt ode. Rasfarlig parti er sikret med
stop. ou det er gitter foran gruveinngangen. (8)

. 4.

•

•••«?;.•' • > .
i P-S -J

1 7 -. ..4' —, ..,

-1 .- it ,,lik-ik t: •;› . - 1,*• .t.4, sar d, 	‘...\:: ' '.....ree. ..„,

eti i .. -) ft %.5-1 .2.•Al .i.-',
,./.: •-•

Ø i ' -

-

Dagbrudd med inngang til del ligger i dag. rwo I.M.Hchzen

;

Dei borar i berget med dirrande Iwnd. med sikring

, for topp og ta

dei kryper pa kne i gjortne og saml for maskineriet

ma ga.

Og hundrede karikaturar thq bunne vel Ileiland les

tan

emiti han sat her med papir og blyant - berre ei

einaste natt.

Når storbdten klappar til kaia og numnskup og bat

befal

kjem ferske fra og Biskaya og Kontinem

og Kanat

da er det mom pa -Vikja ». eil pust I jre, verda stor

glum dei pa engelsk «spika og alle kan ga

ombord

Og no er han auer komem nett som ein konge stor

og trdla fram eit eventyrleg og drusteleg julebord.

hmbedt er koner og kallar, og nar demie jesten er

slutt.

vi helsar kvar bidige rallar - - med kongeleg salutt.

Stokke Olivin AS - Industrimineraler AS.
Steinbruddet i Raubergvika
Forekomsten ble godt beskrevet av J.H.L. Vogt
da han besokte stedet i 1881. (se side 18).

Den liuger gunstig til for skipning (se side 28).
Det var derfor ikke rart at den kom med i bildet
da en tok til med forsokene med olivinstein. Leie-
avtalen som grunneierne inngikk med Staten i
1926, hadde en varighet av 50 ar.

Det skyldes forst og fremst Georg Stokke at det
har kommet igang bergverksdrift i Raubergvika.
Stokke vokste opp i den fraflyttete grenda
Oaldsbygda Iitt lengre inne i Sunnylvsfjorden. Han
var i nær slekt med folket i Raubergvika. og han
ble en av eierne etterat garden var fraflyttet.
Stokke begynte som mobelprodusent som så
manue sunnmoringer har gjort. Han drev Stokke
fabrikker fram til en monsterbedrift.Idag er den

.33

en del av konsernet, Stokke Industrier AS. Helt
fra sine unge ar gikk Stokke med et håp om at
olivinsteinforekomsten i Raubergyika kunne ut-
nyttes industrielt.

I 1969 dannet Stokke aksjeselskapet Stokke
Olivin AS sammen med de andre grunneierne i
Raubergyika. I den første tiden bestod arbeidet
for det meste i å forhandle med Staten om å få
opphevet kontrakten fra 1926. Dette viste seg å
være en umulig affære på tross av at Staten i

kontraktperioden ikke hadde loftet en finger for
å forberede eller starte opp viksomhet. Det måtte
skrives 1976 før kontrakten utløp.

Stokke innså at det ikke var mulig å begynne lønn-
som produksjonsdrift uten at det var etablert et
nært samarbeide med en erfaren og kapitalsterk
partner. Han forsøkte å få istand avtale med se-
riøse bedrifter som Norwegian Talk og Noreem
uten at det lykkes. Orkla Industrier fattet inter-
esse for planene.

44111qt-,
wei

Georg Stokke
1: 1911.

k.m

:1171.,:jefHohn,fra led. Mineralx
beferin i Raul,(98:riku. 1982.

Geory Srekke po

0, 81ein
Redel.

Forekomsten ble geologisk kartlagt. Det kom
igang undersokelser med diamantboringer. lalt
750 m ble boret. Et moderne produksjonsanlegg
ble prosjektert. Alt var klart for registrering av
et driftsselskap. Den endelige beslutning skulle
fattes av styret i Orkla. Det endte med at styret
fant at risikoen var for stor og besluttet å trekke
seg ut av prosjektet. Dermed var Stokke like
langt. men han visste adskillig mer om forekom-
sten og hadde detaljerte driftsplaner til disposi-
sjon.

Det skulle likevel mer t I for å knekke Georg

, (1'1 1‘17,1!,(1 1ffil J.); !ri Iln fr ory) si

•

9.

is

‘91,

35

Stokkes pågangsmot. Han gjorde forsøk på å
trekke inn et kjent amerikansk firma som drev
med mineralproduksjon i stor stil, Industrial Mi-
neral Corporation i Chicago. En fremtredende
representant for firmaet kom på befaring, men
det endte med at amerikanerne vegret seg mot å
gå til store investeringer.

Det ble klart for Stokke at skulle han få fortgang
på en oppstarting i Raubergyika, måtte han gjøre
det i egen regi. Han klarte å sikre seg en erfaren
steinbruddseier. Øystein Rødal i Ålesund. som
medeier. Rodal var innehaver av UF0 pukkverk
i Olsvika og drev i tillegg som sprengnings-
entreprenor. Sammen delte disse to aksjekapita-
len i det nyregistrerte selskapet Industrimineraler
AS. Vi er nu kommet frem til 1983. Noe senere

kom AS Olivin inn på eiersiden. Det skulle vise
seg at der var mange motstridende interesser og
vanskeligheter med samordning av driften i
Raubergvika og Aheim. I 1986 trakk AS Olivin
se2 ut av selskapet.

Den første skipslasten gikk ut fra Raubergvika i
april 1984. I løpet av det året ble det ialt skipet
ut 130 000 t. Produksjons- og lastekapasiteten
ble oket slik at skipningen det neste året kom
opp i 220 000 t. I I 986 var en oppe i 262 000 t.

Elektrisk strøm måtte en skaffe seg fra egne
dieselaggregater. En voldsom brann i 1987 odela
aQue(2atenefullstendig. Det ble total driftsstans.
og selskapet kom opp i en meget vanskelig øko-
nomisk situasjon. Stokke overlot sin del av ak-
sjekapitalen til Rodal som nu måtte stå for drif-
ten helt alene. Det ble ført frem elektrisk strøm
gjennom en 8 km lang linje fra Eidsdal.

Etter brannen ble anlegget supplert med ytterli-
gere to knusere og en ny siktestasjon. I 1988 var
produksjonen oppe i 220 000 t. for så året etter å
nå opp i 420 000 t. I 1991 fikk Rodal en kontrakt

om å levere 240 000 t olivinstein til ballast for
betongriggen for Sleipner A - feltet. Dette gjorde
sitt til at årsproduksjonen kom opp i 750 000 t.
Dette året var det anløp av 52 lastebåter. 1juli -
92 kom en 50 000 tonner, det storste skip inntil
da, for å ta inn last for Kontinentet. Det har også
etterhvert kommet igang eksport til amerikan-
ske smelteverk. 11994 gikk 42 000 t på en kjøl

til Bethlehem Steel.

Brytingen skjer utelukkende i dagbrudd. Selv om
terrenget stiger ganske bratt oppetter lia, kan det
med den nåværende produksjon drives dagbrudd
i mange 10-år fremover. Det er bygget veg opp
til kote 300. Opp til denne hoyden regner en med
å ha en stabil skråningsvinkel for bruddet. Denne
vinkelen er ved Bergavdelingen på N.T.H. be-
regnet til 65".

Brytingen er lagt opp med 15 m høye paller og
10 m brede avsatser. Det bores med hulldiametre
3 1/2"- 4". Fjellet er ikke spesielt vannforende
slik at det i stor utstrekning kan brukes billig
pulversprengstoff (Anolit). For at salvene ikke
skal bli for groybokkete. brukes ikke bormønstre
over 3 in x 3 m.

Det arbeides for tiden i to brudd. Belegget er 20
mann. De jobber I 0 og 10. en uke pa og en uke
av. Losji er innredet i en ferge som ellers brukes
i transporten til og fra anlegget med Stranda som
utgangspunkt.

Olivinsteinen i Raubergvika er i likhet med fore-
komsten i Svarthammaren av en hard kvalitet og
godt egnet til metallurgiske formål. En typisk
kjemisk analyse viser:

Mg0 47.5 e4

SiO, 41,0 %
Fe,O, 7,7 %

Som vanlig for olivinstein fins et lite innhold av
kromjernstein. her ea 0.3 %.

Produksjonsanlegget har stadig gjennomgått for-
bedringer, og det er innkjøpt moderne apparatur
for produktanalyser og kontroll. Prisene i mar-
kedet var ikke så gode at Rodal klarte å oppar-
beide et positivt driftsresultat.

Etter hans død i 1994 kom AS Olivin inn som
eneeier, men Industrimineraler fortsetter som eget
driftsselskap. (9)

36

Folldal Verk A/S - Provedrift i Tafjord
Det store olivinsteinfeltet som strekker seg fra
Onilsavatnet i Taljord oppover mot Kallskaret
ligger lovende ti I for undersokelser. Det var der-
for ikke sa rart at flere meldte sin interesse for a
se mermere pa dette feltet.

I 1971-72 satte Folldal Verk A/S igang prøve
taking av forekomsten. Denne bedrifen var
60 - 70-arene ledet av Leif Lovold. sunnmoring i
annen generasjon. som utvilsomt hadde interesse
av tiltak pa «hjemmebane».

I begynnelsen av 1973 satte selskapet igang en
ganske omfåttende prøvedrift ledet av berginge-
nior Ivar Killt. Det ble satt opp et midlertidig
knuseverk med silo. kjefttygger. dohheltdekket
sikt og nodvendige transportband. Kjefttyggeren
hadde en apning pa 70 x I00 cm. Den hadde tid-
ligere gjort nytte for seg ved Nordgruva i Folldal
som ble nedlagt i 1969.

Det hle siktet ut 3 fraksjoner: 0-3 mm, 3-12 mm
og gods over 12 mm.

Fra et pahugg ovenfor knuseverket ble det dre-
vet en ca 70 m 25 rit: stoll. Parallelt med denne i
et noe hoyere nivå ble det også sprengt inn en
stol I. denne ca 20 ni lang med 18 m prof I. Mel-
lom dem på nedre stollnivå ble det drevet tre
tverrsiag som senereskulle brukes som lastenisjer.

Lengre oppe i skråningen ble det ogsa sprengt
inn en ca 20 m lang stoll. Det ble brukt knematere
til oppboringen. Med sakserigg montert på las-
tebil kunne en rekke å bore opp hele profilet. Det
arbeidet 4 minerere på stuffen. Hjullaster ble brukt
til opplasting og utkjoring til lomme tOran belte-
materen. Ferdige produkter ble fraktet ned til
Taljorden pa 10 t lastebiler. Det ble bygget silo
pa kaia med transporthelte for ombordlasting.
Opp til 3000 t ble skipet på en kjøl. Leveransene
gikk til Tyskland og England. Dersom det ble
permanent drift, skulle brytingen foregå under
jord. Bade terrengforhold og miljovernhensyn
tilsa en slik losning.

12-13 mann var i arbeide i proveperioden. De

fleste hørte hjemme i Tafjord. Arbeidet foregikk

på 2 skift. Steinen som ble tatt ut, var mekanisk

Kjetityst.kmr tn. overhygg. Baml dobbehlekket sikt.

trato: 0.(klegaard 1972.)

:

sat,

Band fra sikt til depont (Fota: 0.0dettaanl 1972.)

sterk. Glødetapet var lite, 0.3 - 0,5 (». Forekom-
sten ble undersøkt med ialt 15 diamantborhull,
50 - 100 m lange.

Provedriften ble innstilt ettervinteren 1974. Eall i
kopper- og solvprisen gjorde at selskapets oko-
nomi ble mer anstrengt enn ønskelig. Dette var
en skuffelse for dem som hadde sett frem til ny
industrireising i Tafjord. I01

37

Kalkstein
På det geologiske kartet over Sunnmøre (se side
13) kan vi folge tlere drag av kalksilikatgneiser
med soner av temmelie ren kalkstein som stry-
ker i ost - vestlig retning. De kiler ut for sa
komme igjen som en ny forekomst i strok-
retningen. Den sydligste begynner ute på Svin-
oya, går over Sandsøya. Voksa og videre over
sondre delen av Gurskøya. krysser fjorden ofl
ender opp i ørsta-Volda-området. Den neste so-
nen finner vi på Bergsøya og videre over Ulstein-
vik. Den dukker frem igjen langt øst på Vartdals-
stranda for så å ende opp i Viksdalen i Sykk-
ylven. Den nordligste og lengste strekker seg fra
Borgund, over Lyshol i Sykkylven og så helt frem
til Langsætrene i Stordal. Sannsynligheten taler
for at kalksteinsonene tilhører en og samme ho-
risont som er sterkt foldet i forbindelse med gamle
tjellkjededannelser. Det er i alle fall sikkert at
kalksteinforekomstene på nord- og sydsiden av
Emblemsfiellet tilhører samme horisont.

Den første samlende beskrivelse av kalkstein-
forekomstene på Sunnmøre ble gjort av Carl
Bugge i NGU's arbok fra 1905: «Kalksten og
marmor i Romsdals Amt». Ved siden av den rent

tGeoloaiske beskrivelse hadde 13112g.esom mål-
setting å vurdere om noen av disse forekomstene
kunne gi grunnlag for utvinning av kalkstein.
Karakteristisk for kalksteinene i fylket er at de
har et lavt innhold av magnesium. jern. svovel
og tbsfor. Ved mange andre forekomster i Norge
synes det å være en avheneighet mellom innhol-
det av Ca og Mg nemlig at Mg-innholdet øker
mens Ca-innholdet avtar.

En gjennomsnittsanalyse av prøver fra flere
kalksteinforekomster på Sunnmøre viser:

CaCO, 97,78 % største avvik 1.87 %
MgCO3 0,88 % største avvik 0.31 %
FeCO, 0,24 % største avvik 0.24 %
P,O,	 0,006 % største avvik 0.006 %

0,007 % storste avvik 0.021 %
Uopplost 1.30 % storste avvik 1.45 %

For noen av forekomstene er det karakteristisk

at kalkspatkornene har noenlunde jevne kontur-

flater. Dette er hovedarsaken til at kornene faller
lett fra hverandre. Ved noen av forekomstene fin-
ner vi at tOrholdsvis store kalkspatkorn ligger i
en oppknust, grynete masse av sma korn. Denne
oppbygningen gir en kalkstein med bedre korn-
binding og folgelig storre trykkstyrke. Korn-
storrelsen veksler forøvrig fra forekomst til fore-
komst fra grov. over middels ti I fin.

Betegnelsen «kalkstein» og «marmor» blir ofte
brukt om hverandre. «Marmor» er det geologiske
navnet på en hvit. krystallinsk kalkstein. Ut fra
den definisjonen kunne en gjerne kalle samtlige
sunnmorske kalksteiner for «marmorer». Det fal-
ler likevel naturlig for de fleste å bruke betegnel-
sen «marmor» når bergarten er av den beskaf-
fenheten at den kan brytes i blokker for tilvirk-
ning av plater. fasadestein og monumenter. Li-
kedan faller det naturlig å bruke «kalkstein» når
steinen skal brukes som rastoff i industrien.

Bortsett fra i et fåtall kirker og endel graysteiner
har det ikke vært noen egentlig marmorproduk-
sjon fra sunnmørske kalksteinforekomster.

Kalkstein som råstoff i industrien
Kalkstein er idag et av vare aller viktieste råstof-
fer. Det begynte med at en brente kalk for frem-
stilling av mørtel. Limstein er det gammelnorske
navnet på kalkstein (engelsk - limestone). Den
brente kalksteinen ble brukt til å lime sammen
steinblokker. Når kalksteinen oppvarmes til ea
900", spaltes CO, av. Det blir et hvitt pulver. Ca0.
tilbake. Dette blandet med vann, gir mortel. Un-
der herdeprosessen går noe Ca0 tilbake til CaCO,
idet CO2 tas tilbake fra luften.

Da jernsmeltingen tok til, ble det også behoy for
kalkstein. Vi har hørt om at Ole Alsing satte igang
bryting av kalkstein til jernverket inne i Osen.

Metallurgisk industri og papirindustrien korn et-
terhvert inn som store avtakere. Men ikke all
kalksteinen var like godt egnet til de forskjellige
prosessene den skulle brukes i. En løs kombinding
ga en stein som smuldret for lett. Er bindingen
for sterk. går det tregere med opploseligheten
enn onskelig. Videre settes det krav til maksi-
mumgehalter av andre elementer som maene-

38

sium, svovel og fosfor. Eksempelvis var kravene
til kalksteinen som ble brukt under rajern-
smeltingen i Mo i Rana: Ca0 - min. 51 (4, Mg0
- maks. 2 (4. S - maks. 0,07 og P - maks. 0,04
(7<-.Sementindustrien er idag den storste forbru-
ker av kalkstein. Her er ikke kravene til renhet
like strenge som til mange andre industrielle for-
mål.

Etterhvert som forsurning av jord. vann og elver
har utviklet seg ti I et stort problem. har nedmalt
kalkstein vært et godt botemiddel ti I a noytrali-
sere forsurningen. Som en viktig bestanddel i
kunstgjødsel bidrar kalken til å stabilisere PH-
verdien ijorda. hindre mosevekst og fremme vek-
sten av p.ress. planter og trær. I papirindustrien
brukes kalksteinen ikke bare i cellulosefremstil-
lingen. men også som fyllstoff og bestryk-
ningspigment. Til denne siste bruken var kaolin
inntil forholdsvis nylig råstoffet som ble brukt.
Det har vist seg at med finmalt kalkstein av høy
kvalitet oppnås en større grad av hvithet og en
bedre papiroverflate enn tidligere.

Kalksteinforekomstene ogsa pa vare kanter av
landet er i virkeligheten en verdifull ressurs. Ved
arealplaniegging i de ulike kommunene er det vel
verdt å være oppmerksom pa dette forholdet.

Bergverksdrift på kalkstein
Her skal det gis en oversikt over virksomheten
ved de ulike forekomstene. Vi begynner med
kalksteinen på Larsnes.

Breivik Kalkverk - Saude Kalkverk
Kalksteinforekomsten som det drives på, danner
en markert fold. Dette er årsaken til at den har
fått navnet «Kvalen». Den ligger som et båthvelv
i ost-vestlig retning med en lengde av ca 500 m.
bredde ea 100 m og største mektighet ca 65 m
på grunnen til brukene Breivik og Saude (Indre-
Søvde). Noe lengere øst og parallelt med «Kva-
len» ligger en mindre kalksteinrygg. Sponga.

Det var her Ole Alsing tok ut kalkstein. Om han
også brente steinen her, vet vi ikke noe om. Det
skulle gå over hundre ar fra da av for noen så seg
tjent med å utnytte forekomsten. Det skjedde da
bygdedoktoren Martinus Åseto dukket opp på
Saude i I870. Han fikk bygd en enkel kalkovn
og tok til med brenning. Noen ordentlig drift ble
det ikke til, selv om den brente kalken var god
nok.

1188 I kjøpte Ola Vadstein fra Volda garden Brei-
vik. Han hadde nok en mening med dette, for
han gikk igang med å drive ut kalkstein for bren-
ning med det samme. I en lensmannsmelding for
perioden 1881-1885 star det: <<PåBrevik i Sande
har et kalkbrænderi været i drift i nogen tid. ca I
maned hvert aar. hvilket anlæg i 1885 med en
arbeidsstyrke af 4 mand i 30 dage produserte 800
tonder kalk tiI en værdi af 1010 kroner».

Ola skulle snart la en konkurrent i naboen Elling
Indresovde.

Ole Vadstein Hreivik hIdn'.101'de

39

dere opp til toppen av kalkovnen. Tønnene med
brent kalk ble rullet ned i tjtera. løftet ombord i
en foringsbåt og rodd til Larsnes for å bli sendt
videre med rutebat til bestemmelsesstedet. Nor-
malt fikk en med 5 tønner i føringsbåten.

fori ng
av tegl-___

1
stein

Itc4

41Itt

Sit:Ped

ntAtteebigt

tm t.ta . ,

\

1/
1.>

g.råstein

kalksteis

kol

fyrhus fyrhus

Snirl gjennom en Aulkorn

Elling startet Saude Kalkverk i 1892. Han byg-
get den første kalkovnen sin på det som stod igjen
av ovnen til Martinus Åsebø. I en utskiftings-
tbrretning i 1872 ble det bestemt at gardbrukerne
i Breivika og Saude skulle haen halvdel av «Kva-
len» hver.

Vi skal se noe på hvordan kalkbrenningen her i
distriktet tbregikk på den tiden da brenningen
kom igang. og tar utgangspunkt i en beskrivelse
fra Saude Kalkverk. På bunnen av ovnen ble det
lagt tykke. rå hjorkestronger. 15 - 20 cm mellom
hver. Mellom strongene ble det fylt tørre bjørke-
vedskiver. Over veden ble det lagt lyng og einer.
så et lag kull og et lag med knyttnevestor kalk-
stein, begge lagene ca IS cm tykke. Slik fort-
satte en til ovnen var fylt helt opp. Lyngen og
eineren skulle hindre at kullbiter falt ned i under-
laget. Den torre veden mellom de rå bjørkestron-
gene gjorde at en fikk fyrt opp kanaler bakover.
Dermed fikk en jevn fyrsetting over hele bunn-
flaten. De rå strongene tok fyr etterhvert og kom
til god nytte.

Det gikk omtrent en uke før en brenning var av-
sluttet. Ennå noen dager før den brente kalken
var avk jølt. gikk en igang med å rake den ut gjen-
nom en eller tlere fyrporter i ovnsfoten. Frem-
gangsmåten ble forenklet etterhvert, sterlig når
det gjaldt ifyllingen. Ovnene ble også etterhvert
større slik at det ikke var nødvendig å la brennin-
gen gå helt igjennom før en tok ut ferdigbrent
kalk. I en god ovn kunne kalksteinsjiktet være
dobbelt så tykt som kullaget.

Det måtte en solid mur til for å tåle varmen og
tbr å holde «innmaten» på plass. 1.0 - 1,5 m var
en vanlig tykkelse. Den indre diameteren var
gjerne 2 - 4 m. De første ovnene var vel ikke
stort over 4 m høye. Senere ble de både 8 og I

De var sylindriske eller noe traktformete.

Breivik Kalkverk
Siden dette er den eldste bedriften, begynner vi
med den. Bruddet ble anlagt slik at sålen lå i flukt
med toppen av ovnen. Bruddet ble drevet med
enkle midler. Boringen foregikk for hånd. Til
sprengningene ble det brukt krutt. Steinen ble slatt
ned til passende storrelse med slegge. Kull og
ved kom sjoveien og matte bæres pa land og vi-

I årene I885 - 1890 var arsproduksjonen ca 700
tønner. Det var vanskelig å få bedre pris enn kr.
I .50 pr tonne. Dette tilsvarte daglonnen for en
mann.

Utfraktsmulighetene måtte forbedres. En matte
få frakteskuter helt inn til anlegget. I forste om-
gang ble det ordnet til slik at mindre fartoyer
kunne fortøye langs bergveggen som strakte seg
langsmed land. I 1905 ble det satt igang kai-
bygging ved begge bedriftene.

Ålesundsbrannen i 1904 forte med seg et stort
behov for brent kalk. Dette førte til oket virk-
somhet ved alle kalkbruddene på Sunnmore. På
denne tiden begynte også ettersporselen av god
kalkstein til celluloseindustrien for alvor. Det ble
plutselig sporsmal om en betydelig storre pro-
duksjon enn om en skulle fortsette med fremstil-
ling av brent kalk alene. Breivik Kalkverk inn-
, ikk en eksklusiv avtale med overrettssakforer
Godtfred Klem i Oslo om kalksteinleveranser, en
avtale som skulle gjelde til «evig tid». Saude
Kalkverk inngikk en tilsvarende avtale med Klem.
Avtalen var utvilsomt fordelaktig for begge pro-
dusentene. iallefall i den forste tiden. De slapp a
brv seg med salget av stein til industrien. Den

40

-

Brudd. kalkorn og lagerhus 1905.

Knicullegget er san igattg.

brente kalken måtte de imidlertid selv sorge for å
få solgt.

Ola Vadstein Breiviks sønn omkom ved et spreng-
ningsuhell. Dette resulterte i at han solgte sin ei-
endom til Norsk Hydro. Saude Kalkverk fort-
satte å være i familien Indresovdes eie. Ola Brei-
vik holdt frem som leder i to år etter salget i 1909.
Da overtok Hydro's mann Arne Daniels ledelsen
av Breivik Kalkverk.

Daniels var utdannet som stiger ved Bergskolen
på Kongsberg og hadde senere arbeidet ved en
amerikansk gullgruve. Her var det meget å ta fatt
på tbr en med bergteknisk utdannelse og erfa-
ring. Forst ble ombordlastingen lagt fullstendig
om. Tidligere hadde det vært brukt trillebåren
Nu ble det bygget en lastebro, lagt skinner og
kjøpt inn tippvagger. Skinner ble også lagt mel-
lom utskipningslager og steinbruddet. Også i
steinbruddet forsvant trillebårene.

Ing old Dyrhol.

Produksjonen av
cellulosestein •-
okte stadig i tbr-
hold til brent kalk.
Ved Breivik Kalk-
verk ble brennin-
gen stoppet rundt
1920. Nu viste
det seg at det ikke
ble noen lonnsom
produksjon av
cellulosestein. 1
1926 var Norsk Hydro fast bestemt på ned-
legge driften. De ansatte ha om at nedleggelse
ikke måtte skje og godtok at timelønnen ble re-
dusert fra kr. 1.00 til kr. 0.80. I 1919 hadde den
vært oppe i kr. 1,80. Levekostnadene var rett nok
ca 20 hoyere da.

11927 kom det allikevel til full stans. Lastebroen
ble rigget ned. skinnene revet opp og stablet bort.
Mesteparten av folkene måtte ga, Arne Daniels
med dem. Ingvald Dyrhol som hadde arbeidet ved
kalkverket siden 1918. de siste årene som for-
mann, fremsatte et forslag til ledelsen i Hydro
om at arbeiderne selv skulle overta driften. Be-
talingen skulle avhenge av hvor mange tonn som
ble levert til lager. Dessuten skulle det avtales en
pris for ombordlastingen. Hydro gikk med på
forslaget og ansatte Ingvald Dyrhol som besty-
rer med et ekstra honorar på kr. 0.10 pr time. 8.
mai -27 kom driften igang igjen. Akkordsystemet
virket bra. Jevnt over lå timelønnen på kr. 1,I0 i
månedene fremover. 1929 og 1930 var gode
driftsår. Årsproduksjonen var oppe i 17 000 t. I

eti

e

11110L

• -11AA' •

I. et

Arbeidsgjeng i kalkbruddet rundt 1910. Alt arbeide foregikk med handmakt.

41

_L-

mnendon bruk av Breh

1931 tok en til å bryte stein pa eiendommen
Sponga, og aret etter gikk den forste skipslasten
ut fra dette bruddet. På denne tiden tok en opp
igjen kalkbrenningen. Det var stor ettersporsel
etter brent kalk bade fra landbruket og bygnings-
industrien.

Med erfaring fra cementvareproduksjon
vardet naturlig at bedriften begynte pro-
duksjon av fasadestein, produktnavn
«Breivikstein». Denne produseres med
ulike fargetoninger. Karakteristisk tbr de
hvite og lyse rodlige variantene er at
overflaten virker levende pû grunn av
lysrefleksen fra kalkspatkornene. Stei-
nen er attraktiv bade for innen- og uten-
dors bruk.

I 1973 overtok Breivik Kalkverk nabo-
bedriften Saude Kalkverk. Her hadde en

fortsatt med å produsere brent kalk. Dette ble nu
stanset, og produksjonen avjordbrukskalk kunne
firedobles. Mekaniseringen er etterhvert blitt
gjennomfort i alle ledd slik at bedrifen idag frem-
står som en rasjonell og vel tilpasset enhet. Brei-
vik Kalkverk er fortsatt i familien Dyrhols eie.

Norsk Hydro trakk seg ut som eier i 1936. og
Ingvald Dyrhol overtok bedriften. Årsproduksjo-
nen lå jevnt på 15 000 t. 1krigsarene sank den til
rundt 5 000 t. Her som det ellers var vanlig i
industrien. forsokte en sagodt det lot seg gjore å
holde produksjonen på et IavmaI.

Straks krigen var over, ble det satset på nytt ut-
styr og ogsa pa tilleggsvirksomhet som sement-
stoperi og trelasthandel. Massen som var for fm-
gradert for cellulosestein og til brenning. ble knust
og solgt som veggrus. Dette var en god inntekts-

kilde inntilasfalten overtok sist i -60-årene.

Saude Kalkverk
Som tidligere nevnt, startet Elling Indresovde
kalkbrenning i 1892. Ovnen som de brukte, var
såpass stor at de fikk ut 40 - 50 tonner kalk for
hver brenning. Elling og et par av sonnene hans
stod for det aller meste av virksomheten. Det var
ikke okonomisk forsvarlig å leie inn utenforsta-
ende uten i helt spesielle tilfeller. Veden til kalk-
brenningen tok de til å begynne med i egen skog.
senere hentet de den i Volda. Kull hentet de med
treboring i Ålesund. Kullprisen lå pa den tiden
rundt kr 2.- for et mål (140 111).

Forekomsten pa Sponga var i tlere
ar den viktigste og ga muligheter
for tilredning av nye angrepspunkt
pa Breivikforekomsten nar en her
stotte pa grafjelIsoner under
kalksteinfoIden.

Det ble etterhvert mindre salg av
cellulosestein. Siste last gikk ut i
1977. Kalkbrenningen var igjen
stanset i begynnelsen av -50-
arene. I 1960 ble det bygget et
molleanlegg for nedmaling til
fraksjonene 0 - 1.5 mm. en pas-
sende korning 0 - I mm som le-
veres som tilsetning til formel.

I .10.•

Kai. kalko‘w og bradd.

42

Her som ved Breivik Kalkverk
måtte en bruke handemakt både
under lasting og lossing. Da
måtte alle på garden delta. En
av sønnene arbeidet en vinter
hos en bodker i Ålesund for å
lære seg faget. En skulle være
selvhjulpne på så mange omra-
der som mulig. Tonner var den
vanlige emballasjen for brent
kalk. Når det var forsendelser til
storre mottakere i Ålesund og
Bergen. ble kalken fraktet i los
vekt.

1 det forste driftsaret ble det
solgt kalk for kr 159.-. Året ct-
ter steg omsetningen til kr
1.111,-.Det ble da solgt 350 ton-
ner. Nettofortjenesten utgjorde
kr. 595.-. Dette var hva 2 voksne
karer og en unggutt hadde i ar-
beidsinntekt for et slitsomt ar-
beide. I 1895 ble det solgt 520
tonner. Aret etter var en oppe i
590. Vinterfisket ga jevnt over
bedre inntekter. Det ble derfor
til at kalkbrenningen ble lagt til
april og utover hosten.

I 1903 ble det bygd ny kalkovn.
Denne ble foret inm endig med
ildfast stein i motsetning til tid-
ligere ovner. Ovnen var så stor
at brenningen kunne foregå sam-
menhengende. Året etter ble det
bygget en ennå større ovn. Det
var bybrannen i Alesund som lå
til grunn for den økte virksom-
heten.

•

Forste lasten med kalkwein til eellulose-imlustrien skipet i 1907.
Jakta til venstre.

Fonjeme arbeidere i Saude kalkverk. Staende fra venstre Ikrnhard
Dulenes, I cmId Gronnelik. Rasmils Stramlebo. Sittende: Karl Torset

Og TOMUS Torsd.

smi
k • C4

,
Det var liten lagerplass hos de

ttleste murmestre slik at bare et
fåtall kunne ta imot mer enn
noen få hektoliter igangen. Det
var kostbart å leie frakteskute
som kunne ligge ved kai opp til
en uke for lossing. Indresøvde
kjøpte derfor en jakt for kalk-
frakting til Ålesund. Da behovet
der etterhvert avtok, ble denne Traktorlaster og bil i bruddet.

43

jakten satt inn i frakt til Bergen. Etterhvert ble
den i minste laget for en så lang transport. og en
gikk til anskaffelse av en slupp. Tilslutt fant en ut
at det ble billigst å overlate transporten til uten-
forstående.

Virksomheten var nu blitt såpass stor at det var
behov for en arbeidsstokk på 16-20 mann. I 1909
ble det satt opp arbeiderbrakke, og arbeiderne
ordnet seg med kokkelag.

I 1906-07 ble det bygd steinkai. Denne ble for-
lenget slik at den målte 60 m 3 år senere. I 1912
ble det satt opp en tredje kalkovn. Årsproduk-
sjonen kom opp i 15000-18000 hl. Jordbruket
var nu kommet til som en god avtaker.

I 1907 gikk den første lasten med cellulosestein
til Østlandet. I likhet med Ola Vadstein Breivik
inngikk Elling Indresøvde en avtale med over-
rettssakfører Klem om enerett til salg av stein til
calluloseindustrien. I årene fremover til 1939 lå
produksjonen av cellulosestein på 12000 - 15000
i året. For å bli kvitt finfraksjonen satset også
Saude Kalkverk på fremstilling av veggrus. Det
ble bygd eget knuseverk med sikteanlegg for å få
ut høvelige kornstørrelser.

Kompressor ble kjøpt inn i 1915. Elektrisk kraft
var ennå ikke tilgjengelig i distriktet, slik at en
måtte klare seg med oljemotor inntil det ble
strømffirsyning noen få år senere.

Mekaniserimzen kom etterhvert. Traktor med
lasteskuff erstattet handlastingen. Lastebilen
overtok transporten frem til knuseverket.

For at forholdene for ifylling av ovnene skulle bli
så gunstige som mulig, hadde en lagt sålen i brud-
det i høyde med toppen av ovnene. Dette tilsvarte
ca 10 m over middelvannstanden. Her, som i
bruddet ti I Breivik Kalkverk. stotte en pa en grå-
fjellsryg:z under kalksteinslaget. Mekaniseringen
gjorde at sålen kunne legges lavere. Dermed oket
kalksteinressursene. Frem til sammenslaingen
med Breivik Kalkverk ble det produsert brent
kalk. cellulosestein og veggrus. Produksjonen lå
for det meste samlet på rundt I0 000 t i året.

Saude Kalkverk var hele tiden i familien

Indresovdes eie. Nokternhet og ansvarskjensle

var et uomtvistelig kjennemerke. Det skulle
investeres_egne, ikke andres penner så langt det
var mulig. I dagens industrisamfunn er denne inn-
siillingen ikke lenger så lett å praktisere. Til det
er investeringene i maskiner og utstyr så store at
bare de færreste makter dette uten hjelp fra ban-
ker eller kredittinstitusjoner. (11)

Vågsø Kalkverk
Carl Bugge kartla forekomsten i forbindelse med
sine undersøkelser i distriktet. Han fant flere
parallelle lag av krystallinsk kalkstein. Den var
enda hvitere i fargen enn kalksteinen i Larsnes-
området, etter Bugges mening. Forekomsten
gjennomsettes av to dominerende sprekkesystem-
er med strøk henholdsvis N - I0" -V og N - 75" -
Ø. Avstanden mellom sleppene i disse to syste-
mene er vanligvis 30-40 cm, bare sjelden I - 1.5
m. Fallet er gjennomgående steilt. Det sydligste
laget er bare noen få meter mektig. det neste ca.
IO m. et nytt lag ca. 90 m og til slutt et lag med
ca. 10 m's mektighet. Kalksteinen karakteriseres
som middels kornig.

I 1916 overlot eieren av forekomsten, Berthe
Baade. retten til å ta ut kalkstein til hergenseren
Johan Gran. Et område for driftsbygninger og
kaianlegg ble stilt til disposisjon for en leie av kr.
200.- pr. år. Gran satte ikke igang noen dri ft på
øya. men overlot rettighetene noen år senere til
et nydannet firma. AS Vågsø Kalkfelter, med in-
Qenior Arne Daniels som leder ouchovedinteres-
sent. Daniels hadde mistet sin stilling ved Brei-
vik Kalkverk da Norsk Hydro trakk seg ut i 1927.

Med firmanavnet A/S VM:so Kalkverk ble det i
1929 søkt konsesjon for drift. Denne ble innvil-
get i februar 1930. Etter at de nødvendige
driftsbygninger var satt opp. kom driften i gang i
bruddet som ligger på SV-siden av oya.
Driftsbygningene måtte legges pa 50-siden av
hensyn til havneforholdene. Avstanden mellom
bruddet og anlegget var likevel ikke over I km.
Det ble plassert en kjefttygger i bruddet. Trans-
porten ble besorget av lastebiler med 2 t nytte-
last. Produksjonen i bruddet lå jevnt over på 75 t
pr. dag.

Hovedproduktet var stein til celluloseindustrien.

og mye gikk til Sverige. Det var anlop av 4 - 5

44

hater pr. ar fra 2000 t og nedover. Leveransene
stoppet opp ved krigsutbruddet i 1940. Av drifls-
rapporter går det frem at det i 1930 ble brutt ut
5000 t kalkstein med 14 mann i 9 maneder. Aret
etter var det hare drift i 5 maneder. da med 20
mann. Produksjonen var den samme som aret for.
I 1932 var belegget 22 mann, og produksjonen
kom opp i 16000 t. I 1938 ble det briat 13500 t,
aret etter I I 300 t. og i 1940 \ ar en kommet ned
i 3000 t.

Knuse- og molleanlegg var blitt installert i et
pakkhus. og produksjonen lagt om ti I jordbruks-
kalk. Det var ikke store kvanta som ble produ-
sert. I oppgaven for 1942 er det registert 410 t
kalksteinsmel for innenlands forbruk. Det hadde
vært drift i 120dager med 2 - 6 arbeidere. Dette
er den siste innberetningen fra selskapet. Inge-
Mor Daniels mente å ha dekning for a pasta at
finmalt kalkstein i en avpasset mengde hadde en
gunstig effekt pa betongkvaliteten. Det var da
tale om et produkt som var sa finmalt at det om-
trent la pa siktekurven for vanlig portlandsement.
Mange av de toneangivende betongteknologer
mente at det var lite hold i påstanden som Daniels
kom med. De mente at det var ingen forskjell på
sement tilsatt kalksteinsfillere og sement med
andre typer steinfillere. Striden om nvtteverdien
av kalksteinsfillere pågikk i flere ar ined mange

Ingenior Anie Danieh I554-19671.

innlegg i fagpressen. Calsit, som Daniels kalte
sitt finmalte produkt. fikk ikke det gjennomslag
som det kanskje fortjente. Daniels fikk stotte for
sitt syn bl.a. av protessorene Tom F. W. Barth og
Christoffer Oftedahl. Disse fant ved studier av
tynnslip t.raherdet kalsithetong at sementkornene

alal•fis‘

sr«,-

 ••

lictiAMOHU ff1 SO-siden av lf)ksa.

45

vokste seg inn i kalkspatkornene slik at det ble
dannet en slags limbinding mellom dem. Derved
kunne en storre arad av tetthet forklares. En følge
av denne reaksjonen var en bedre holdbarhet. ikke
minst for inntrengning av sjøvann. Korrosjon av
armeringsjern kunne forhindres. Det har da også
senere vist seg at mange betongkonstruksjoner
med calsittbetong som har vært utsatte for sjo-
vann, har stått seg bedre mot forvitring enn i til-
feller hvor det er brukt vanlig betong. Steinvåg-
broa i Ålesund er et godt eksempel. Størstepar-
ten av den betongen som ble brukt under arbei-
det med broa i 1952 var tilsatt Calsit. At kalk-
steinen fra Voksa hadde disse gode egenskapene.
skyldes nok at det var Daniels som var først ute
med å lansere kalksteinsfiller. At noen krystal-
linske kalksteiner p.g.a. ulik korntekstur kan opp-
vise variasjoner i bindingskraften til sement, er
vel sannsynlig, men en positiv virkning mellom
kalksteinen og sementen synes å være tilstede.
Erfaringer fra Breivik Kalkverk syner også at
kalksandtilsats i betong har gitt holdbare kai-
konstruksjoner.

Professor Ivan Rosenqvist ved Universitetet i
Oslo undersøkte i sin tid bindingskrefter på over-
fiaten av tilslagsmaterialene som mobiliseres ved
det basiske miljøet i herdet sement. Han målte
absorbsjonsevnen for en del mineraler og fant at
Calsit var mer enn 10 ganger mer overflateaktivt
enn feldspat og ca. 1000 ganger så aktivt som
kvarts. Calsit hadde m.a.o. en spesifikk virkning
som langt overskred de andre tilslagsstoffene.
Calsiten til Daniels var ferdigblandet og sekket.
Han tok laster med sement opp til anlegget sitt
og blandet til 18 - 20 c/rkalksteinsmel.

De aller fineste fraksjonene som de tok vare på i
mølla, ble solgt under varemerket Aktivit. Det
ble brukt til slemming avjernkonstruksjoner f.eks.
ombord i skip og også til etterbehandling av mur-
ou betongvegger.

Interessen for kalsitbetong er vakt til live igjen.
Undersøkelser både i regi av Vegdirektoratet og
NTH er igang. Mange broer som ligger utsatt til
for saltvannspåkjenning, viser stor grad av for-
vitring bare etter forholdsvis kort tid. Det er be-
tydelige summer å spare om varigheten av be-
tongen kan økes. Det er derfor ikke utelukket at
det er de synspunktene Arne Daniels stod for,

som går av med seieren.

I dag står det bare restene igjen på Voksa etter
den virksomheten som Daniels drev. (12)

Kalksteindrift ved Ørstafjorden
Vi ser av det geologiske kartet på side I3 at det
går et kalksteindrag mellom Volda- og ørsta-
fjorden. Det går mange sagn som knytter seg til
kalksteinen. Årsaken er nok fiere hulrom og små-
grotter som gjerne danner seg når bekke- og elve-
løp går i en kalksteinsone. Hans Strøm forteller
at det engang skal ha bodd en jutul på garden
Ytrestøyl. som engang ble kalt Juttulstoyl på fol-
kemunne. Denne jutulen hadde laget seg en lønn-
gang slik at han kunne komme seg ut til begge
fjordene om han skulle få fiender på besøk.

På vest- og nordvestsiden av Hovdevatnet boyer
stroket til kalksteinen fra ca. Ø - V til mer N - S-
lig. Her finner vi ved Digernes en temmelig ren
kalkstein. hvit finkornet og ca. 7 m mektig. se
side 10. øst for vatnet har draget et ø - V-lig
strøk. Her finner vi en 7 - 8 m mektig kalkgang
fra Ryste og over mot Ytre Hovde-gårdene.

I sogeskriftet «Mi gamle grend» utgitt av Hov-
debygda Soge- og Velferdslag i 1989. har Ragn-
hild Engeset en meget interessant artikkel «Kalk-
åra i Ytre Hovde». Hun forteller at det har vært
gruvedrift i to perioder. først 1904 - 1908 og så
1932 - 1938. Beskrivelsen er så god og karakte-
ristisk for dri ft skapt av oppsittere med egen inn-
sats at jeg velger å ta med mye av det hun har
skrevet:

A. Gruredrifta 1904 - 1908.
«Hovedgrunnen til at det vart starta gruvedri ft i
Hoydebygda. var at det trongst kalk til å byggja
oppatt Ålesund etter brannen i 1904. Husa vart
bygda av stein. og når kalk vert blanda med se-
ment. limte sementen seg betre fast.

Til å bore hol i kalksteinen brukte dei både to-
manns- og einmannsfeisel. Med tomannsfeisel var
det ein som heldt og snudde boren og ein som
slo. Han som brukte einmannsfeisel måtte både
snu boren og slå sjølv. Dei skaut med dynamitt.
Til å knuse steinen brukte dei sleggje. Steinen
vart lest oppi ei vogn og trilla på ein skinnegang

46

lagt på plankar.

Dei bygde ein kalkovn av stor. flatvoren gråstein
med eit par solide jarnband rundt. B renn-
kammeret var ca. 1,5 m i diameter. Inne i onmen
vart det mura med eldfast stein.

Forst la dei eit lag ved underst i ornnen. so eit lag
kol. so eit lag kalkstein, eit lag ved og pa toppen
kalkstein att. Kalksteinen matte dei lempe oppi
for omnen var hog. Når kalksteinen vart ferdig-
brende, hadde dei han oppi tonner som dei lasta i
ein otring som dei rodde til Ålesund. Dei fekk 4
kr. for tonna. Dei 10 gardbrukarane pa Ytre
Hoyde arbeidde heile tida gruva var igang. Dei
legde og hjelp fra andre i Hoydebygda. Løna var
20 - 25 ore i timen, og dei arbeidde I0 - 12 timar
kvar dag heile aret so lenge veret gjorde det
mogeleg.

I 1908 slutta drifta. Etterspurnaden i Ålesund
minka. ou dei fekk ikkje pengar for kalken dei
hadde selt. Reidskapen vart delte på dci 10
brukarane da drifta tok slutt. Sjolv jarnet på plank-
ane i trillegangen vart rettferdig delt. Heime pa
garden var vart jarnet brukt på hjula på skyss-
kjerra.

Kalkttmly i Ilorden (ea. /936). Nesten male red .sjoen
kan en skinue asnen tt,ttet redskapshus

•

drtst
it it •

9444(443b
.%S

j ry

-

B. Gnwedrifta 1932 -
1938.
Heilt til hausten 1932 var
gruva ute av dri ft. Da
bestemte dei 10 brukar-
ane i Ytre Hoyde seg for
a ta oppat drifta. Tidene
var darlege med mykje
arbeidsloyse, so kal ken
kunne skaffe brukarane
nokre ekstra kroner. Det
garnle laget vart opp-
loyst, og det vart ski pa eit
nyttlutlag. Hovden Mar-
morbrot og Kalkverk 1/1.

Utdrag frå moteboka syner at det var ikkje so
mange pengar som skulle til for a starte drifta.
(Ragnhilds farfar. Syver Engeset. fortellera « I
motsetnad til gruvedrifta 1904 - 1908 brende vi
ikkje kalksteinen. Vi hadde handbor fyrste aret
og skaut med dynamitt. Vi fekk laga ein tunnel

Lesuiç' fir kulk fia aullet ted su-ura i Ilorden.

som var omlag 6 m hog og 5 - 6 m brei. Seinare

vart det laga ein ny tunnel over den gamle. Det
var ca. 5 m millom dei.

Vi brukte sleggje på omlag II kg og slo steinen

til hovelege stykker. Dei storste kunne viere opp

4 7

til 80 kg. Vi laga ein skinnegang med ei vogn

som var omlag 1 m høg. Ho tok 2000 kg. Stei-

nen vart lofta oppi med handemakt. Skinnegan-

gen nadde ned til sjoen. Der laga vi ei kai. Det

vart laga ei renne som kunne heisast opp. På den

måten fekk vi steinen opp i båten.

Baten frakta steinen blant anna til Notodden og

Borregaard der dei brukte han i celluloseproduk-

sjonen. Lastebåten tok omlag 300 t stein. Vi fekk

kr 3.50 for eit tonn. Minste steinen vart kallatlis.

Den selde vi til smelteverket i Svelgen. Vi fekk

kr I ,50 for eit tonn av denne steinen.

Etterkvart vart det so stor etterspurnad at vi ikkje

fekk ut nok stein. Vi bestemte oss da for a kjope

boremaskin. No gjekk produksjonen heile dog-

net. Vi fekk 65 ore for timen. For at arbeidet ikkje

skulle verte for einsidig. bytte vi på a bore. slå

med sleggje og lesse stein. Arbeidet var hardt.

Det var verst i hyrjinga. Da vi vart vane med ar-

beidet, gjekk det lettare. Ein svenske, Fahian

Gulbrandsen. som hadde arbeidd i gruve tidlig-

are, vart den fyrste arbeidsformannen. Han hadde

og part i gruva. Han var tlink, men vi tykte han

var for uvoren. så han sa opp etter a ha fan ein

del kritikk.

Det hende ikkje så mange ulykker i gruva. men

det heldt på å gå gale ein dag då eg skulle skyte.

Då Gulbrandsen var reist, var det ingen som

kunne skyte. Vi hadde difor tenkt a legge ned

drifta. Eg bestemte meg difor å ta over skytinga

for eg hadde sett på Gulbrandsen då han skaut

og hert av det. Det gjekk bra heilt til eg skulle

skyte noko som stod att på eine sida av tunnelen.

Eg hora eit hol på 2 -3 m og skaut med ei patron

sa det vart ei gryte. Så hyrja eg a lade, og då eg

hadde lagt inn 17 - 18 patroner ned i gryta. smal

det. Eg hadde kome bort i gråfjellet. og det var

varmt, men ikkje kalksteinen. Det var 3 kg dyna-

mitt som gjekk av. Smellen var sa sterk at eg

sprengde begge trommehinnene. Heldigvis vart

det liten sprut av eksplosjonen, men eg fekk sa

mykje kalkstov 02 splintrar i augene at eg sag

ingen ting. Eg fekk meg ut av gruva. Dei andre

hjelpte meg ned til båten og rodde meg til lek-

jaren i ørstavik. Folket som sat pa venterom-

met. romde ut då dei såg meg for eg var oppbrend

i tjeset og på hendene og var sikkert ikkje noko

vakkert syn. Eg gjekk eit par veker utan å sja, og

eg høyrde dårleg. No merkar eg ikkje noko av

dei skadene eg fekk.»

th.

ns Frode lesler stein ved kaia i Hordebvt;da,

48

Darlige priser forte til driftstans

i 1938. Det var også lettere å

skaffe seg bedre betalt arbeide.

ørsta Marmorbrot

I sogeskriftet «Mi gamle grend»

finner vi ogsa en annen interes-

sant beskrivelse av kalksteindrift

i dette omradet. Einar Flo skri-

ver om «Kalkdrifta på Diger-

nes». og med hans tillatelse gjen-

gir jeg en god del fra denne ar-

tikkelen. For det siste hundreårs-

skiftet tok Nils Albrigtsen Diger-

nes til å bryte kalkstein ute på

Digernes. Han forte opp en liten

kalkovn. Ovnen var i drift til 1908. På ettersom-

meren 1930 ble ovnen reparert. Den var i drift

bare i en liten periode. I 1932 overtok Gerhard

Pilskog og Dagfinn Digernes driften. De satte opp

en ny kalkovn nede ved sjoen.

Steinen ble brutt i et dagbrudd oppe i åsen og

fraktet med taubane ned til vegen som gar på

oppsiden av kalkovnen. Det ble brukt to kurver

kart ol'er kalkarene i llo -(1(.1>ygda.

slik at den fullastete på vei ned drog den tomme

opp igjen. Nar steinhaugen ved endestasjonen var

passe stor, ble steinen fraktet ned til kalkovnen

med hest og vogn. Opprinnelig hadde de planer

om å anlegge en skinnegang mellom bruddet og
ovnen. men naboprotester satte en hom for denne

losningen.

DIer, ElbluDE4

tV,11:16.1

4xxim „."-eifikw,

ntia(

fttar
44fcgt-r Nt" imrobl

EØ

%1CLDS-
fJOl'Z.bEt,1

)71.,1t;i

tEaT

Wt,rixbihAn

nrwn.r

alY fri‘j

ntsetN

rrihVb •PrikiLL
, „

14 4t sipki1-1--rr%)

'11

I t I 7

e?I's
§\ I, Ffr

1494trem.rp“t
.

6,-- 14, n-e

! I

••

eit årl•
•41;

• -

Tranxport ar kalkstein fra grava til sjaen ca. 1935 (Fca Einar Ho Kalkdrtfta pa Digertic‘.)

49

-1
4 .fi I s

- 51A •-1A r

• tt

.,„ • - r;‘,77,1 - y f;,r,

	

' '

„

Onta .Slarntorbrot - knuseverk tpg Itit;er. Finar no: KalktIritto pti Digerne.s.)

, r r

.

'

, f.j,t I•ti .

4 g t.

t-"1,

ti

1-1 PrTi r

_

Stein og kull ble heist opp og tippet i ovnen i

forholdet 2 stamper stein til I stamp kull. I til-
legg ti I egen stein ble det kjopt endel kalkstein-

flis fra Hovden. Steinen fra Hovden var av en

annen kvalitet. Den var lettere a brenne.

erfaring fra anlegg og hadde vært med pa driving

av flere tunneler. Han begynte med tunneldrift

ogsa her, og det ble bygd nytt hus for knuseverk

og lager.

nu knust ned og siktet. For

fylt i sekker. Produktet hadde

ar hvitt i &gen. Det ble mye

topplag i gulv og trapper. Da

kvaliteten avtok i det tbrste
tunnelinnslaget. hle det dre et

en synk og anlagt en ny tunnel

under den gamle. Senere ble

en tredje tunnel drevet. ho -
ere oppe enn den forste.

Det ble ogsa satt igang et dag-

brudd lengre inne Nt asen. og

steinen derfra ble kjort med

lastebil ti Iknusexerket. Tilgan-

gen pa brukbar stein \ ar be-

grenset. Et nytt tunnelpahugg

Restattren I hon“11-11.

OW: M.

Kalksteinen ble
Fra 1937 til 1953 var det liten virksomhet i brud- skipning ble den
det. Da kom Anders Velle inn som medeier. Pet- god kvalitet og

ter Langnes ble ansatt som bas. Han hadde lang brukt i betong til

•
Zt.;-rly • .

;;Itt»

50

ble gjort vest for husene på Digernes, men heller
ikke her ble det gjort tilstrekkelige funn som
kunne forsvare en lønnsom drift. Driften stanset
11964.

Kilda Marmorbrot
En del av kalksteinsonen lå innenfor eiendom-
men til Rasmus Digernes. Han tok til å drive ut
kalkstein i 1940 og satte opp et knuse- og sikte-
anlegg. Først måtte han fjerne gråfjellet som lå
over kalksteinen. Deretter gikk han ned med en
sjakt til ea 20 m. Fra bunnen ble det drevet stoll.
Under nedsenkningen ble det også drevet en stoll
da en var halvveis nede. Massen ble fraktet frem
til sjakten og heist opp for knusing og sortering.

Bruddet var i drift frem til midten av -60-årene.
Steinen er av en sjelden god kvalitet. Det var
Rasinus Digernes som sammenliknet sin stein med
blokkene i St. Jetmunds kirke, og gjennom un-
dersøkelser fikk eodtgjort at steinsortene stemte
overens. Sa dette bruddet er kanskje det eldste
på Sunnmøre.

Kalksteindraget Humla - Blindheim -
Magerholm
Vi begynner på Magerholm der vi finner de eld-
ste beretninger om drift.

Carl Bugge beskriver forekomsten slik: «I brud-
det som ligger ved Storfjorden lige ned for hu-
sene på Magerholm, ligger kalkstenen med et
strog NV-Sø og med svævende, svagt ostlig fald-
ende lag, men strog og fald er variable, lengere
øst således mere N-S-lige. Lagene er sherkt fol-
dede og gjennemsaue af forskjellige gangberg-
arter. Mægtigheten i bruddet er ca 5 -6 m (d.v.s.
den synlige) med 0,5 m skifter imellem. men en
ulempe ved dette brudd er, at man må borttage
de skiferlag hvorunder kalklagene for en wesent-
lig del stikker. Fra bruddet szenker kalklagene sig
med blottende lagflader ned til fjorden.

I bruddet er levninger efter to ovne, og disse lig-
ger nogle la meter over soens nivå. Dobbelt slette-
system dannede en vinkel lidt under 90. Her som
på Blindheim findes 2 varieteter. en gråblå og en
lysere. Desuden forekommer i den astligste del
af feltet et Iidet mægtig lag af den rødlige vari-

: •••

Cs;

•-• ;e4f re

Kilda Marmarbrot i 196/.

51

I

af enten gralig eller lysere. henimod

hvid farve. De gralige og hvide farver

veksler hyppig i striber. Man kan

træffe iænepartier. men hovedmassen

er endel forurenset af glimmer. grafit.

skapolit. kis etc. En gammel arbeider

havde erfaret at ikke all sten brændte

lige godt. «Den hvide sort brænder

lett. men binder slett», sagde han.»

Den grafargede kalksteinen var m.a.o.

den beste tor brenning.

Re.ger ar kalkovnen 4hriterholar (Fra artikket av

Grytten i Suntunare Arbeideravix 5.5./ 980.

etet, som vi kjenner fra Blindems-Breivik. Svo-
velkis og grafit optneder stundom som forurens-

ninger.»

I bvgdeboka for Borgund og Giske forteller Rag-

tur Øvrelid at Anders Akselsen som i 1840hadde

flyttet til Alesund, kjopte bruket Nygjerde pa

Magerholm. Sammen med svigersonnen Peder

Steffensen begynte han a bryte ut og brenne kalk-

stein på Magerholmforekomsten. Dette må ha

vært først i I 860-årene. Sakfører Ludvig Daae

hjalp til med penger slik at driften kunne komme

igang. Noen år senere ble Akselsen knyttet til

driften av kalkovnen i Blindheimsvika. Driften

på Magerholm holdt visstnok frem ennå i noen

år. Hvor lenge står ubesvart. (13)

Kalksteindriften i Blindheimsvika
Så flytter vi oss med Anders Akselsen vestover

til Blindheim, og vi begynner med Carl Bugges

beskrivelse av forekomsten: «Kalkstenen kan her

iagttages på Blindhemsneset, og den breder sig i

Iladt faldende lag på de østligste Blindems-
gårdene. Udover Blindemsneset drager flere pa-

rallelle lag sig langs en lun vig med fortræffelig

havn. I bruddet ved bunden af vigen er strøget

N-85"-V til N-85"-Ø. Kalkstenen er adskillig

opsprukken, og man iagttager hyppig NØ-SV-

strygende sletter.

Indtil for få år siden var en kalkovn i virksomhed.

Kalkstenen er middels til temmelig grovkornig,

Det kan ha vært rundt 1870 at kalk-

ovnen ble opplbrt. og brenningen kom

igang. Det var en roslig ovn som ble reist. Med

et tverrmål på ca 6 m og en hoyde rundt I 0 m har

den ruvet godt i landskapet.

Den sirkelrunde ovnen ble mutt opp av gråstein

med en veggtykkelse pa ca I m. Innvendig ble

den foret med 2 1/2 lag Hoganes stein. Den yt-

terste steinen var av hardbrent kvalitet. Den stod

pa hoykant og utgjorde dermed halysteins tyk-

kelse. De flattliggende steinene nærmest veggen
var alminnelig tegIstein. Ovnen ble forsterket med

fire band (magebelter) for a hindre forsky vnin-
ger i gråsteinsmuren. Nederst var det tre åpnin-

ger for opptenning og for utraking av ferdigbrent

kalk.

Brenningen foregikk som for vanlige enkle kalk-

ovner. med stein og kull i vekslende lag oppover

i ovnen. Det ble bygget trestillas med trillebår-

vandring fra haugen øst for ovnen og inn på top-

pen. Det fortelles at det tok tre dager før en hel-

fylt ovn var ferdigbrent. Da var kalksjiktene ca

20 cm tykke. Etter brenningen ble kullrester og

andre urenheter rensket bort før den ferdige kal-

ken kunne fylles i tønner. Frem til de første årene

på 900-tallet gikk driften jevnt med et belegg

på 5 mann.

Kalkdriften ble ganske tidlig overtatt av Ålesund-

firmaet C.B. Eidsvig. En totalt mislykket bren-

ning i 1903 gjorde at driften stoppet opp. Det

ville koste for mye å få ovnen tømt og satt istand

igjen. Bybrannen året etterpå ville nok ha endret

denne beslutningen, men da var det oyensynlig

for sent.

51

Kalkornen i Blaulheansvika slik den stod i 1935, (To

Resmureringen kulkornen er i!.;(111g. EMO: SIM111lIOUV0NII)P.

Andre firma sikret
seg retten til a
bryte kalkstein på
et senere tids-
punkt. forst AS
Aura. så AS Nor-
dag og tilsist Ardal
og Sunndal Verk
som idag er en deI

av Norsk Hydro.
Noen virksomhet
utover enkel
provetaking har
det ikke vært.

Ovnen bIe staende
i ganske god stand
i mange Ar utover.
men etterhvert
satte forfalIet inn.
Murene begynte a
sige utover, og
stein begynte å rase
ut. Den ble etter-
hvert et farlig cIc-

iiie for naboska-
pet.

I fehmar 1980 hen-
vendte Erling
Abelvik, som da
var formann i Indre
Borgund Bydelsut-
valg. seg til Ale-
sund Kommune og
papekte tilstanden
ti I kalkovnen og
samtidig dens his-
toriske verdi. Hen-

stillingen ble tatt
tilfolge. men slik at
bare det nederste
parti av ovnen ble
restaurert. Selv om
ovnshoyden er ve-
sentlig avkortet.
far en en folelse av
hvordan brennin-
gen foregikk.

53

// / I / ia
'<i<II/LCSIr0

Mot-

I"
1/ I

esayht,....1"-f
(I

I
dit

1LO

fle‘‘1/4'

frfarje4"

,

4.

ALKARUVE

//h 't

(14/ Hrd"L
///dik . tv/

,

(mritt kAt.eovid

Kartxkix.we over strokm .1.1a;mHuilm - Humla. Et-a art. Gcvuen i Nvu i l'ha 5.3.7995

Humlen Kalksteinsgrube
Pa Humla finner vi den vestligste forekomsten i
dette kalksteindraget.

Carl Bugge hadde ikke vært pa befaring pa oya.
og dermed ble det ikke noen beskrivelse av kalk-
steinforekomsten her. Dette kan kanskje være en
av grunnene til at det ikke ble satt igang noen
bergverksdrift for forholdsvis sent.

Det var i 1929 at grunneieren Ole Humblen til-
bod August Musæus i Alesund å utnytte den rike

kalksteinforekomsten på NV-siden av oya.
Musfeus gikk da med planer om å gå igang med

kalksteindrift på en annen forekomst. men han
innsa at kalksteinen på Humla var av bedre kva-
litet, og inngikk avtale med Ole om å starte ut-
vinning. Ole dode samme året, så det ble
MuseLeussom drev videre etter at han også hadde
fått kontrakt om å utnytte kalksteinen på andre
eiendommer.

Musætts var sværtenga-

sjert i malm- og mineral-

leting. Han hadde vilje
til å få ioano drift der
b b
hvor han oynet mul ighe-
ter for lønnsom drift.
Forekomsten på Humla
liaaer ounstia til med til-
flott. Kalksteinen var av

4ug.Musæus

god kvalitet, saher var det hap om a kunne drive
med fortjeneste.

Tilretteleggingsarbeidene ble drevet frem til 1931.
Da var det brutt ut og lagret ea 1000 t stein klar
til skipning.

Det var forholdsvis smn mengder som kunne bry-
tes i dagbrudd. Den vesentligste delen av fore-
komsten måtte avbygges ved underjordsdrift. Det
ble drevet ned en sjakt synk i liggen av fore-
komsten. Fra sjakten ble det i 30 - 40 m's av-
stand drevet inn 200 - 300 m lange stoller både
mot ost og vest. lalt ble det drevet på 4 nivåer.

Fra 2. nivå ble det i den ostligste delen av gruva
drevet opp en sjakt bl.a. for å bedre ventilasjo-
nen. På begge sider av sjakten ble det satt igjen
bergfester for å holde hengen oppe. Kalksonen
ble strosset ut mellom de ulike nivaene. Bildet

på side 54 er tatt nede i gruva. Det utbrutte rom-
met heller ea 45" i sydlig retning slik kalkstein-
lagene gjør. øverst til venstre seeslitt av et berg-
feste. Det løper også en wire innover i strossa.
Det tyder på at det har blitt brukt en slepeskrape
for å få massen trukket frem til sjakten. Under
drivingen av stollene ut fra sjakten ble det lastet
for hand. Steinen ble lempet opp på flate vagger
som kunne ta opp til 3 t. Disse ble skubbet frem
til sjakten. Til å begynne med ble det brukt en 10
Hk Gideonmotor for å trekke opp sjaktvognen.
Da en fikk elektrisk kraft i 1933. ble det montert
et kraftigere heisespill. Ved oppstartingen av dag-

54

 iden (n• er hill

nede i nrui r\leinen ow

nle Iiren.f.;1 trukker

tede IrTni fil lugerampa

4jaAnn ni li Arape

tenkAet lrem Iifl nlbaL

dektriN

giC11.1.:4(1C11:;(111.1.!.

karen til
1-en Ire 111eln0nw- lwn

arbeiJer i erten. 1)(1 nl

lont i Inn;unnINen

19511-nrene

i 1,1-11Å.

 I'eN et

ber.41</Sle. .111Aeble on

ir.zjen Ine‘l jerne

nn•

Inneen Oppe,

I FOIO: 1C111,I

In; dr1d-f4,y;ninri;ter Nen dr/‘ rolo fra i I ka 22.$. /995.)

bruddet ble det boret for hand. Da de tok ti I a ga
ned og inn i fjellet. ble det anskaffet handholdte
bormaskiner der minereren sely matte sorge ffir
matingen. Etterhvert kom knematere ihruk. Dette
var rent arbeidsmessig en stor forbedring.

Etter at kalksteinen var heist opp. ble den tippet

over en sorteringsrist. Alt over knyttnevestore

stykker gikk til eellulosestein. De finere fraksjo-
nene som ble siktet ut. ble solgt til smelteverket i

Bremanger eller gikk til distriktet til ulike for-
mal.

I de heste arene for 1940 var årsproduksjonen
på ea. 40 000 t. For a klare dette med et primitivt
produkHonsutstyr, måtte det arbeides på 2-.
iblandt 3 ski ft. Det siste var i alle fall nodvendig
nar slorre fartoyer skulle lastes.

Kaia var stottet opp av skrabjelker forankret og
stopt ti I fjellet som her stuper ganske bratt ned.
Det ble rigget ti I en utligger for at steinen skulle
kunne hygge seg opp fra midten av lasterommet.
Denne utliggeren kan vi se på hildet nederst på
siden.'.15.

141Ying sist i -30-ura. (Folo j•a Nxit dika / 995. DS «Log» pa ea 2500 t var den storste baten
udant iii Jens Urke.) som gikk i kalksteinfarten. Den ble senket på

55

for ulike typer olje. Gniva pa Humla var godt

egnet for slikt fonnal. Etterat driften sluttet 30.

aug. 1951. overdrog Musicus gruva til Norsk

Brændselolje som tilrettela den for lagring av

tungolje. Det ble sprengt ut ekstra fjellrom for

montering av dampkjeler. Det var nodvendig a

varme opp oljen for at den skulle bli tilfredsstil-

lende pumpbar.

Haktlan Snweide - en hnwunut pa Hwnla i

nuutge ur for den fiden hadde han 14 wrer pa 1511W'ef

11erear .wm anleggxwbenler bak . eg. iNyu i Uka

15.3.19951

havna i Alesund 27 mars 1945 under et alliert

flyangrep.

For krigen var arbeidstiden fra kl 08.00 til 19.00

når det ble drevet på et skift. I times middags-

pause ble ikke regnet som arbeidstid. Til å be-

gynne med ble det arbeidet på ren akkord. En

fikk betalt med hasis i antall tonn levert ombord

i skip. Etterat arbeiderne organiserte seg i 1931.

ble det innfort timelonn. Med akkorden lå time-

lonnen runch 90 ore, og det hendte også at be-

driftseieren ville redusere satsen. Etter at time-

lonn var avtalt, steg fortjenesten noe, men en var

sjelden over I kr pr. time i førkrigsårene.

Normalt arbeidet ea. 15 mann i bedriften. Når

det gikk pa 2- eller 3 skift. var arbeidsstyrken

noe hoyere. De fleste var folk fra nabolaget som

kunne bo hjemme. Noen bodde på brakke og

hadde eget kokkelag.

Gruva var forholdsvis torr. og stabiliteten av fjel-

let var god slik at bolting eller andre former for

sikringsarbeider var unødvendig. Kalksteinsonen

smalnet av både ost- oQ.vestover. Musæus innså

at lonnsomheten ville bli dårligere etterhvert.

I begynnelsen av 1950-årene var myndighetene

opptatt av å bruke undersjoiske bergrom til lager

for olje. Disse skulle tjene som beredskapslagre

Etter noen ar overtok Norsk Fina anlegget. Det

skulle nu brukes til lagring av lettere oljer. For

ifyllingen kunne ta til, matte veggene i berg-

rommene hoytrykkspyles med kjemikalier for at

belegget etter tungoljen skulle forsvinne.

Slik ligger gruva idag som et utmerket eksempel

en samfunnsmessig god utnyttelse av et for-

latt gruverom. Noen merkbar forurensning vil

ikke denne formen for lagring fore med seg. Sjo-

vann som lekker inn i rommene, viljo alltid samle

seg under oljen. Nar vannstanden stiger over et

fastsatt niva. setteslensepumper automatisk igang

uten at dette forer ti I noe oljesol. (15)

Kalksteindraget over Lysholgårdene i

Sykkylven

En kjenner til tre steder der det har vært brutt

kalkstein i dette draget. Carl Bugge var her pa

befaring og skriver: «Lyshol ligger 3 km fra

dampskibsanlopet Aure, og det forer god vei frem

til forekomsten. Kalkstenen kan her folges fra

Lyshol til henimod Andestadvandet. en strækning

på ca 3 - 4 hundre meter, men det er i den hoide

som ligger umiddelbart nord for Lysholgårdene

at et brud måtte anlægges. Til trods for at

mægtigheden ikke er saa betydelig, saa kan her

dog udtages meget kalksten. idet faldet er saa

fladt at den horizontale udstræknino er Qanske

stor. Kalkstenen er blaauraa til hvid med mid-

dels kornstørrelse. Urene partier paatreffes. men

jeg lagde mærke til en hvid middelskornig mar-

mor hvor forurenende mineraler kun forekom-

mer saa spredt at forekomsten nok af den grund

kunde berettige til anlæg af marmorbrud, men

det afgjørende bliver her om man kan bryde

tilstrækkelig store blokke. Til karbidkalk

antages forekomsten at maate egne sig. da kalk-

stenen er solid og analysen viser gode resulta-

ter».

56

I 1880-arene hadde oppsitterne på Lyshol gått
sammen om a setteopp en kalkovn. Den ble bygd
av grastein og hadde et tverrmål på ca 3 m og
var ea 4 m hoy. Steinen tok de ut i et brudd like
bak bebyggelsen. I dag finner vi en strosse der
som har en grunnflate på ea 10 x 20 m og hoyde
pa ea 10 m.

I 1912 overdro Ivsholkarene driftsrettighetene til
1-1.Sehmidt og 0.13. Nilsen. Ingenior H. Schmidt.
opprinnelig fra Schleswig-Holstein. bygget i 1905

en sementvarefabrikk på Blindheim ost for Aure.
og da satte han ogsa opp en etter datidens male-
stokk moderne kalkovn.

Driften i bruddet gikk med 4 - 5 mann i fast ar-
beide. Steinen ble kjort inn til Blindheim med hest
og vogn.

Kalkbrenningen dabbet av fra 1920 og utover,
for tilslutt a stoppe helt opp. Sist i -30 arene var
det i en kort periode virksomhet i bruddet med

et par mann.

1 1940 kjopte August Musams retten til å ta ut
stein pa grunnen til et av lysholbrukene. Fjorde-

bruket. Han begynte provedri ft med et par mann
i 1946. men arbeidet ble innstilt etter et par se-
songer. Siden har alt ligget stille.

Blakstad Kalkrnylne A.S.
På Blakstad på vestsiden av Sykkylvsfjorden be-
gynte oppsitterne å ta ut kalkstein rundt hundre-
årsskiftet. De dannet et selskap som drev på en
lokal forekomst. Det ble satt opp en molle og
produsert jordbrukskalk. Virksomheten var igang
mellom 1918 og 1929. 3 mann var i arbeide ved
anlegget. Forekomsten skal være liten og kvali-
teten så som tid. (16)

Sehmidts kalAath pa hiA (lert star hlag.

re.aahren I Foio: A. Ilellzen: rwxa

”111. lax.)

57

Andre
industrimineraler

Feldspat, kvarts og glimmer
Feldspat. kvart og glimmer er de viktigste mine-
ralene i bergarten granitt. Alle tre er viktige indu-
strimineraler. På Sunnmøre er det groykornete
granitt-pegmatittganger som har vært forsokt
utnyttet. Det faller naturlig å omtale de tre mine-
ralene under samme avsnitt.

Feldspat
Feldspat er en fellesbetegnelse for en stor gruppe
mineraler. Omkring 60 ge av den ytre jordskor-
pen består av feldspat. De viktigste mineralene i
denne gruppen er:
Alkalifeldspater - Blandkrystaller av et kalium-

aluminium- og natrium-aluminiumsilikat.

Plagioklaser - Blandkrystaller av et kalcium-

aluminium- og natrium-alurniniumsilikat.

en blandkrystall kan f.eks. kalium eller kalcium
byttes ut med natrium. De alminneligste alkali-
feldspatene er kaliumrike. Plagioklasene kan både
være natrium- og kalciumrike. Feldspatene har
omtrent samme hårdhetsgrad som glass. Alkali-
feldspatene er oftest rødlige. mens plagioklasene
kan variere fra hvit til gråsvart. Alkalifeldspat
brukes bl.a. som råstoff for porselen. Plagioklaser
har vært vurdert som et fremtidig rastoff for alu-
minium.

Hans Strom forteller at i nærheten av Molvær på
Sula fins en kvartsgang med adskillige nåler av
hergkrystalllet vanlig navn for vannklar kvarts).
Det skulle også være massiv kvarts som ble brukt
til fyrtøy til erstatning for flint.

Glimmer
De vanligste glimmermineralene er den morke.
biotitt, og den lyse, muskovitt-glimmeren. Typisk
fbr glimmere er at de kan deles opp i tynne plater
på grunn av en sjiktvis anordnet mineraltextur.
Den lyse glimmeren har vært brukt som isola-
sjonsmateriale i elektriske apparater, som ildfaste
vinduer i ovner m.m.

Mineralbrudd
Feldspatdrift i Sykkylven
Rundt I890 fant Edvard Bastian Aure en feld-
spatrik gang i Alnakken opp for Brovoll. Bro-
drene Kraasbye i Alesund begynte like etter pro-
vedrift. 4 - 5 mann hadde arbeide med å bryte,
knuse og sortere ut Iskeidel feldspaten. Den ble
så ført på løypestreng ned til veien og helst på
vinterstid kjørt ned til Straumegjerde med hest
og slede.

Steinen ble fraktet med færinger ut til ,tt storre
fartøy som lå oppankret ute på fjordc t. Den
tungvinte transporten gjorde driften ulont ;Om,
og etter ID år var det slutt.

August Musæus sikret seg rettighetene son,
Kraasbye hadde. men noen ny virksomhet ble det
ikke tiI.1171

Kvarts
Kvarts utgjør ca. 10 % i de viktigste bergartene.
Krystall var det opprinnelige greske navnet på
kvarts og betydde is. I oldtiden trodde grekerne
at kvarts var is som var blitt utsatt for sa lave
temperaturer at den var blitt herdet og ikke kunne
smeltes igjen. Kvartskrystaller kan en finne som
karakteristiske sekskantete prismer med en pyra-
mideaktig ende. I oldtiden ble kvarts brukt som
smykkestein. I dag er det et viktig mineral for
smelteindustrien. glassverkene og til gjøremål der
hårdheten til mineralet kan nyttiggjores.

Prøvedrift i Vaksvikdalen
11957 begynte Johan Eide fra Sjoholt provedrift
på en ca 5 m mektig pegmatittgang som krysser
elva i dalforet omtrent på hoyde med Sollisætra.
Her arbeidet 2-3 mann i 3 somre. Det ble laget
en taubane opp til fylkesvegen. Det ble brukt 3
kihber pa banen med samlet last på ca. I t.

lalt ble det tatt ut ca I00 t feldspat og 25 t kvarts.

Feldspaten var av god kvalitet med et kahum-
innhold pa 12- 13«4. Den ble solgt via H. Bjorum
i Oslo. som på den tiden var et sentralt firma for
eksport av norsk feldspat.

58

malmer som gjerne kommer

til uttrykk i et hergverks-
samfunn slik Kongsberg var
pa den tiden.

Glimmer var den gang et et-
terspurt mineral. og en gtx1
hwekornst kunne væreoko-
nomisk interessant.

Petanatattpatt; tam kkytter elva. (For

Talionl Smelteverk pa flathalmen iAlesund.

Kvartsen ble levert ti I Taljord Smelteverk i
Mesund. Dette verket kom igang i 1938
for å utnytte spillkraft fra Tafjord Kraftsel-
skap. Ustabile kraftleveranser gjorde drif-
ten ulønnsom. Drinen ble stoppet i 1962.
Noen populzer virksomhet var smeltingen
ikke. (18)

I 1900 inngikk oppsitterne

i Osdalen en kontrakt med
Johannes 0. 13rune.
Annanias G. Indre DravIaus
og Jakoh K. Velsvik om rett

til uttak av glimmer tra tore-
komsten. Det ble dre-
vet et par somre. men
fortjeneste klarte ikke
de tre karene a oppna.
og dermed falt de tit av
bildet. Hans. bror til
Steffen hadde kommet
i kontakt med anusin-
genioren i Bergen som
med en gang fattet in-
teresse for forekom-
sten og ivret for at det

ble dannet selskap for
sta for utvinningen.

Den kjente geologen
C.F. Kolderup ed Bergens Museum kom m be-
faring, og det var vel etter at han hadde gitt sin
uttalelse. at engelskrnannen C.P.Jordan pa vegne

— *rf 0.-
dsla-

Vett net

Glimmerdrift i Osdalen
Osdalen tar av mot syd fra Sjastaddalen
mellom Austeljorden og Bjørke. Det var
en av brukerne. Steffen Osdal. som opp-
daget en sone med lys glimrner oppunder
Jolgrohornet. Forekomsten ligger på ca
I000 m's høyde. Steffen haddearbeidet ved
Kongsberg Vapenfabrikk, og var vel blitt
tiltrukket av interessen for mineraler og

Oedel

-

elble
,

vatn.

_

Maveic--
1

d e-S-116-fi

\

Ott•r-
6.1

•

59

av et bergensfirma kom
s. til Osdalen for a få satt

igang drit't pa glimmer-

fbrekomsten.

Det hle satt opp hytte for

arbeiderne og bygd tau-

bane fra ljellrora og ned

til gardene. Glimmeret

ble lagt i sekker i hrud-

det og baret frem til

taubanestasjonen på

fjellkanten. Soneringen

ble gjort i et lite hus som

ble bygd der taubanen

endte nede i dalen.

C. P donlan ogInw pa hesok i glimmeihnuldet. Bak til h. Oidrik Osdal.

foran ftb I. Sit'en Kabbto og Ola Langenes.

Driften varte bare noen

få år, og såble det stopp

p.g.a.dårlig okonomi.

I 1917 kom direktor Thiis ved Kristiania

Minekompani pa besok. Han saseg interes-

sert i a kjope feltet. men eierne var ikke in-

teresserte i salg.

11918 dannet John Aarsæther, K.R Aarskog

og L.O. Kjellemo i Alesund firmaet a/s

Osdalens Grubeeompani». De var blitt enige

med grunneierne om en kontrakt der eierne

sikret seg rett til å få arbeide i gruva. Kon-

trakten er gjengitt pa neste side.

Llytut arheiderne er re talletel Ot lokale ilthjeler

fnooveggen av tre er mens steinveggene er de samme.

Oppe til remtre see. et ar bruddene.

Til a begvnne med gjorde firmaet det bra.

men det tok til a minke med glimmeren i

bruddet. Det matte sprenges ned flere syn-

ker. og det kostet penger så uveisomt som

dette bruddet la til. Etter to ars drift trakk

alesundsfirmaet seg ut.

En engelskmann, Rohert Black, fikk hore

om glimmerforekomsten da han var på lak-

sefiske i dalen. Han ordnet seg med runn-
"

, eierne og gikk optimistisk igang. Han ogsa

•
• ga opp etter to ar. Den siste som en kjenner

til viste interesse for drift i Glimmerdalen
_ var Bjarne B. Normann. Han fikk tinglyst

- rett til a ta ut glinuner 50 ar. Det var 1942.

Normann er et navn som vi ofte stoter pa i
Det ligger jOrt att mange fine glilmnetitak ved hrodder bergverks- og prospekteringssammenheng
Valhog Ilmoultles i glimnierbneddet. på denne tiden. (19)

KONTRAKT

Vi undertegnede eiere av gaardene Osdal i Voldens Thinglag overdrar hermed til «a/s Osdalens
Grupecompani» v/John Aarsæther, K. P.Aarskog og L. 0. Kjellemo eneret til dria av Glimmer-
sten paa vore eiendomme paa efternevnte vilkaar:

• »a/s Osdalens Grupecompani» betaler for forste aars drift, regnet fra kontraktens underskrift
til eierne av feltet kr. 1500. femten hundre kroner, der skal vere erelagt inden 1/9 - 1917.

For senere drift skal «als Osdalens Grupekompani» erhegge, som fast avgi ft for retten til drift
13 - tretten procent av driftsaarets netto-overskudd.

Skulde der inntreffe uforutseede omstændigheter, der skulde tvinge «als» til at instille driften
skal «a/s Osdalens Grupekompani» i det tidsrum ikke driften paagaar svare en aarlig avgift av
kr. 50 - femti kroner, der erlægges hvert aar 1/9.

1ndloper ikke nevnte erlægelse i ret tid, er eierne av brudet lost fra sin kontrakt.

«als Osdalens Grupecompani» forbeholder sig ret til transportveie og beleilige tomter til
nødvendige hus/huse paa udmark efter overenskomst etc.

Ennvidre forbeholder a/s forkjøpsret på andre mulige forekomster der ikke kommer med
under bergverksloven. som måtte findes paa Osdals eiendomme.

For mulige oppstaaende tvistigheder mellom eiere av brudet og Johannes Brune. Annanias
Indre Drabløs og hr. K. Velsvik i henhold til kontrakt av 30/9 - 1900 overtar a/s alt ansvar.

Dog erklærer eierne av brudet under Eds ansvar, at kunde bevidne der i sin tid er sendt hr.
Johannes Brune, Annanias Indre Drablos og K. Velsvik recommandert skrivelse med frist til at
sette brudet i drift, i motsæt fald at de betrakter sig lost fra sin kontrakt.

Eierne skal gjøre sit beste for at tilveiebringe copi av forannevnte skrivelse.

Eierne forbeholder sig i den utstrækning de matte ha anledning til at erholde arbeide ved
driften.

Prosjekt Glimmerdalen.

Et flott eksempel pa

tiltak for å bevare lokale.

kuhurhistoriske minner.

Prosjekt
Glimmer-

dalen
På eit rnote iorsdag vari det sett

ned eit myre som skal arberde

mcd yerne og vole Glimmer
hua og kuhurnunna dimmer

dalen.

Det er Valhorg Ilustadnes

sum har ran initiausel td å

pe deue laget. Det vart seil ned

cii myre som skal lungere. tore
hels for eut år. Forme oppgasrr

for myret vil sere å selle opp

lover for laget. og elles klar-

leggje arheidsoppgåver

Med i deue styret er: Val-

horg Ilustadnes Ician. Meurd

Hjalnlar Kalvahs 11. og

Dagny Dsdal. Varamedlem:

I .ars Ilas ik.

60

61

Glimmerdrift i Almklovdalen
Ved garden Kassen i Almklovdalen fins en lokal
ansamling av lys glimmer i olivinstein. Det fins
helst lite av store flak. Det allermeste er skjell-
aktige smållak. Det forekommer også noe mork
glimmer iblandt.

I begynnelsen av I930-årene begynte berginge-
nior Fritz Morthen provedrift på forekomsten.
Morthen hadde tidligere vært borte i glimmer-
produksjon i Bamble.

Glimmeret ble skeidet i bruddet og spadd opp i
sekker for forsendelse. lalt ble det produsert ca
20 t. Kvaliteten var visstnok darlig, for det kom
reklamasjon fra mottakeren i Polen. Krigsutbrud-
det i 1940 satte en stopper for videre uttak. (20)

Granat
Granat er en fellesbetegnelse for en mineral-
gruppe med noe forskjellig kjemisk sammenset-
ning. men med ganske like fysiske egenskaper.
Navnet granat kommer av det latinske ordet gra-
num, som betyr korn og viser hen til den runde
krystalIformen som mineralet har.

Granat er et silikat og forekommer i en rekke
bergarter. I vår sammenheng er pyrop. et mag-
nesium-aluminiumsilikat. den mest interessante.
Den forekommer ofte som et primært mineral i
olivin-ffirekomster og i eklogitter. Klar pyrop blir
brukt som smykkestein. Den mest kjente er d s
“Bøhmiske granat» som har sin hovedforekomst
i Teplitz-Aussig-området nord for Praha. der den
gir grunnlag for smykkeindustri. “Den som gir
sin elskede et smykke med granat. vil oppnå va-
rig kjærlighet». heter det på folkemunne der nede.

Her til lands har mineralet fra gammelt av gjort
nytte som slipende mineral i kvernsteiner. og det

• .

-3L-t

Granwkorn min115 200 ine.‘li

100 gonger jiirstorrer.

er som slipemiddel at granat blir brukt, kanskje
mest til sandpapir.

Tidlig i 1940-årene ble det ved Kongsberg Solv-
verk satt igang produksjon av granat basert pa
en almandin som forekommer i forholdsvis store
mengder i en klorittsone i Gottes Hulfe- områ-
det. Granaten ble brutt ut i apne bergrom etter et
rom- og pillarsystem. Senere ble det satt igang et
dagbrudd på Lovisehaugen. Klorittfjell er risika-
belt a sprenge seg frem i uten at det boltes og
sikres godt. og fjellbolter var ikke introdusert i
gruvene på den tid det var drift i granatstrossa.
Det ble tilrettelagt en egen knuse-, vaske- og
siktestreng gjennom oppredningsverket for
granatproduksjonen. Granaten ble levert i sek-
ker i kornklasser fra 10 - 200 mesh tmesh-tallet
angir antall lysåpninger i siktet pr tomme). Leve-
ransene dabbet av utover i -50-arene og var helt
minimale da Kongsberg Solvverk ble lagt ned i
1958. Kvalitetsmessig kunne ikke kongsberg-
granaten konkurrere med den amerikanske
bartongranaten som dominerte markedet.

Solvverket hadde også vært med på å proveta
oranater fra andre norske forekomster. Det var
bl.a. sendt nedover en provelast fra Holtane-fore-
komsten ovenfor Hellebust. Det viste seg å være
vanskelig a anrike granaten med de metodene som
Solvverket brukte. Dette hang sammen med at
forskjellen i egenvekt mellom granat og et annet
hovedmineral i eklogitten. omfasitt, er så liten at
det ikke lot seg gjore å skille disse to ved gravi-
metriske metoder. Ved Solvverket ble granat-
godset ledet gjennom kjefttygger, mellom valser,
for såå bli matet inn på skrattstilte bord (herder)
der mineralene med samme egenvekt samlet seg
i soner og på den måten kunne separeres ved
tverrenden av bordet. Dette gikk fint når granat
og kloritt opptråtte sammen. Her har vi altså bak-
oerunnen for at Solvverket ikke kunne bruke eklo-

gittgranat som rastoff.

Som bergmester ved Kongsberg Sølvverk hadde
forfatteren også ansvar for granatproduksjonen.
Med dette som bakgrunn fikk forfatteren et sti-
pend fra With-Endresens Fond i Alesund. Dette
fondet skulle bevilge midler til arbeider som tok
sikte på å fremme næringslivet i byen og distrik-
tet. Med eklogitt fra Holtane som råstoff under

62

forsokene ble det forsokt forskjellige opp-
redningstekniske metoder. Det beste resultatet
fikk en ved å kjøre nedknust. siktet og tørket
eklogitt gjennom en høyintensitetsseparator.
Konsentratet var fullt ut mineralogisk aksepta-
belt. men så var det fargen. Markedet ville ha
samme nyanse som bartongranaten. Den var en
smule rødligere i tonen enn eklogittgranaten. Ved
rosting av konsentratet ved ea 1000" fikk en frem
omtrent den samme fargen som den amerikan-
ske. Dermed hadde en et akseptahelt produkt.

Det ble tatt kontakt med det kjente firmaet Bri-
tish Carborundum Company som fattet interesse
for produktet. og som til og med ba om opsjon
for drift av forekomsten. Men for en kom salangt.
ville de sette igang en markedsundersokelse
avslipemidlene i sandpapirindustrien. Dette var i
1956. Undersokelsene viste en markert nedgang
i bruken av naturlige slipemidler mens kunstige
midler stadig erobret storre deler av markedet.

Dermed ble det ikke noen granatproduksjon på
Sunnmore, dessverre.

Det skal også være et oslofirma som fikk tilsendt

&aranat for behandling i en mineralmolle i Tvede-
strand. Noe brukbart resultat kom det heller ikke
ut av dette forsøket. (2 I)

Asbest
Asbest er et sekundærmineral dannet enten ut fra
olivin-serpentin. fra andre magnesiumrike mine-
raler som diopsid eller dolomitt. eller fra horn-
blende.

Serpentinasbesten (ehrysotil) Ibrekommer som
trådige masser på sprekker i olivin. Hornblende-
asbesten opptrer på sprekker i amfibolrike ber-
garter. Serpentinashesten er den mest elastiske
av de to typene. I en god ashest er trådene sa fine
o€.!elastiske at de kan innveves i tekstiler.

Asbest motstår høye temperaturer uten å foran-
dres og er derfor et velegnet materiale til varme-
beskyttelse.

For noen år tilbake var asbestfibre meget brukt i

sementvarer som rør. takstein og veggplater.

Dette er det helt slutt med nu pa grunn av de

mange tilfellene av lungesykdommen asbestose.
som er funnet hos arbeidere i bedrifter hvor
asbestfibre ble brukt under produksjonen og også
hos bygningsarbeidere som har montert sement-
varen. Ashest er videre et ideelt materiale i brem-
seklosser for biler. En soker nu etter kunstfibre
som kan erstatte ashest.

Hans Strom kaller mineralet både Ashest-Steen
og Amiant. Amiantus er egentlig navnet på en
fin, silkeaktig asbestkvalitet. I kapitlet «Vandelv-
ens Præstegjeld» sier han at amiant forekommer
mest ved gården Berge. Mineralet er grått med
tråder som lar seg lett skille, men det er noe sprott
og steinaktig. Ved gården Aheim har han sett
prover av en meget fin og trådig asbest som var
så lett å skjære i som om den skulle ha vært tre.

Asbestdrift i Almklovdalen
Arne Gusdal (f. 1917) arbeidet fra I 938 til 1941
med bryting av ashest i en forekomst opp under
Kvasstua (ovenfor Gusdalsbruddet) og i et brudd
nede i dalen som ble kalt Alteret. Han forteller at
bergingenior Fritz Morthen kom i begynnelsen
av I930-årene for å starte produksjon av ashest.
Forekomsten under Kvasstua var den mest lo-
vende. Asbesten forekommer her som I0-20 em
brede ganger i olivinsteinen. Gangene faller mid-
dels steilt mot nord. Den myke og best spaltbare
ashesten opptrer for det meste i dagfjellsonen.

Etterhvert som en arbeidet seg innover i
hardnet den. Ved Alteret fins asbesten vesentlig
som klumper av varierende storrelse inne i noe
serpentinisert olivinstein.

Det ble bygget en tostrengs taubane fra Gusdal
og opp til forekomsten under Kvasstua. Steinen
ble sendt ned i en trekasse som tok ea 100 kg.
Fullastet kasse trakk tom kasse opp. Det gjorde
bremsingen lettere. Ved Alteret hle det hare brukt
en enkel loypestreng for opptrekk av steinen.

Det ble satt opp et enkelt knuseverk. Etter å ha
gått gjennom en liten kjefttygger, ble steinen kjørt
gjennom to valser. Så snart det kom harde stein-
stykker i pågangen. fikk en problemer med val-
sene. Det var akslingene det gikk hardest ut over.
Stort over 10 t ble det ikke produsert i dette ver-
ket.

63

I alt skulle det ha blitt tatt ut ca 110 t asbest fra
de to forekomstene. Asbesten ble sendt til et an-
legg syd i landet for nedknusing og sikting. Drif-
ten ble finansiert av oslofirmaet H. Stange. Det
arbeidet 4 - 5 mann ved anlegget. Driften stop-
petoppi 1941.

Etter kri:zen korn et annet firma inn i bildet. Tau-
banen til Kvasstua ble reparert. men kom ikke i
drift. Det hette seg at det ikke fantes samarbeids-
partnere som var villige til å oppherede asbes-
ten. Tanken var at asbest skulle inngå som fibre i
en spesialmaling for gulv.

Drift på bergarter
Pukkverk og mobile steinknuseverk blir ikke tatt
med i denne oversikten.

Vi har tidligere vært inne på at kleberstein ble
brutt ut i begrenset formål og for det meste for
bruk i nabolaget.

Gabbroene som fins på Sunnmøre inneholder ofte
olivin og kalles av den grunn gjerne olivin-
gabbroer. Denne bergarten er mørk grå til svart.
Dersom den ikke er for mye gjennomsatt av
sprekker og stikk, er den velegnet til graystøtter,
fasadeplater o.l. Det har vært tillop til uttak av
stein fra slike forekomster. f.eks. ved Apalvika i
Skjodje.

Bare på Viset i Vaksvika har det vært regulær
drift. Gardbruker Per E. Viseth begynte i 1942 å
ta ut blokker i Visethammaren like ved traseen
til den gamle Dyrkornveien.

For å få losnet store blokker, ble det boret opp til
3.5 m lange liggerhull i en innbyrdes avstand av
1.0 - 1.5 rn. Sprengningen ble foretatt med krutt.
Oppdelingen av blokkene til passende tykke
monurnentsteiner skjedde ved at det ble boret 10
- 15 cm dype kilehull med en liknende aystand
mellom hullene. Grovtilhuggingen ble gjort i et
arbeidsskur like ved vegen. Den videre bearbei-
ding utførte steinhuggerfirmaet Asel Petterson i
Ålesund eller steinsliperiene på Eide på Nord-
more. Steinen vekslet noe i farge. Det var den
morkeste fargetonen som var lettest å selge. På
grunn av sviktende ettersporsel ble driften lagt

ned i 1959. På det meste hadde 7 mann hatt sitt
virke ved anlegget. (22)

En skal ikke se bort fra at tilstrekkelige store fore-
komster av olivingabbro som ligger gunstig til
ved sjøen kan bli aktuelle for produksjon av ned-
knust stein med høy kvalitet f.eks. til bruk i asfalt-
dekker. Det foreligger resultater fra innsendte
prøver som viser tilfredstillende verdier både for
sprøhet og flishet. De gode egenskapene tilskri-
ves den uregelmessige orienteringen som mineral-
kornene har i denne bergarten. Fotografiet fra et
tynnslip som er vist nedenfor, gir et inntrykk av
dette forholdet.

For det meste er skifrigheten hos de sunnmorske
grunnfjellsgneisene ikke særlig utpreget. men det
fins lokaliteter der den er såpass god at den eg-
ner seg 1,.odttil muring. Bare se på veggen til
arbeiderhytta i Glimmerdalen på side 59. Folk
har hentet det de hadde bruk for til muringsstein
oir heller uten at det har blitt noen nærings-
virksomhet ut av det.

Hans Strøm forteller at tlere steder i de forholds-
vis skifrige partier i gneisen i Vatne- Samsfjord-
området, ble det tatt ut heller for taktekking, men
kvaliteten skulle ikke være av den beste.

e.

Gabbro med olittisk struktur 25 x. Til hosie pa

sees torlefinbiete plagioklaskorn som ligger itten

noen spesiell orientering (fierav straktudnlegnefsen

Til venstre sees et stull k(1171 jern ma 11n med et

smalt bord at bb)titt Og 7;mnaler enom denne,

Granotene er dannet ved 0111.1etninx plagithl las ost

jernerts med bbnitt som et ek unda. rt ledd.

(Fra Tidsskrtft for Kjemi og Befstve. en 195o.)

64

I dette området var det at en steinhugger, Karl-

sen, slo seg ned rundt hundreårsskiftet og satte

igang med hugging av brostein. Mye av den stei-

nen som ble brukt i Ålesund til brolegging av

sentrumsgatene etter bybrannen, var tilvirket av

Karlsen. Steinen tok han ut ved Ertresvågen. (23)

Eklogitt er som vi har lest tidligere, en usedvan-

Iig vakker bergart. De beste forekomstene har

vært flittig besøkt av steinsamlere fra inn- og ut-

land, og de har ofte forsynt seg grovt fra fore-

komstene. Dette er årsaken til at det foreligger

fredningsbestemmelser for mange av dem.

Steinstykker gjør seggodt på peishyller og i skap-

hyller. I de seneste årene har mange lært seg

kunsten å slipe denne usedvanlig harde bergar-

ten. Den er vanligvis ganske oppsprukket, sådet

er umulig å få til noen store plater, men de kan

bli store nok til klokkeskiver o.l. prydgjenstan-

der. Vi vet at eklogitt fra Helgehornet som ligger

mellom Volda- og ørstafjorden, har vært brukt

til prydgjenstander.

En mer prosaisk bruk av eklogitt har vært oppe

til vurdering i den senere tid. Ved en samfengt

nedknusing av bergarten vil en kunne fremstille

en god sand til sandblåsing. Men her vil en møte

konkurransen fra olivinsanden som er nesten like

god, men som utvilsomt vil være et betydelig bil-

ligere produkt.

Som en kuriositet skal det nevnes at det forholds-

vis sjeldne mineralet thulitt fins i Muldalen i

Tafjorden. Stein herfra er slipt og selges som

smykkesten.

65

Malmer
Malm er i egentlig forstand en betegnelse pa en
bergart som inneholder samye av mineraler med
egenvekt over 5 at de kan utnyttes okonomisk.
Begrepet er utvidet senere til ogsa a omfatte inn-
hold av noe leuere mineraler som f.eks. titan-
forbindelser.

Sunnmore er ikke noen spesiell malmrik lands-

del, men noe fins herlikevel, selv om forekom-

stene hittil ikke har 2itt grunnlau for noen herg-. .
verksdrift av hetydning.

De ulike forekomstene kan. som det er nevnt tid-
ligere, inndeles i tre grupper:

Jern-titanmalmer (magnetitt-ilmenitter)
Kopperkis

e. Nikkelmagnetkis

Av disse er den forste gruppen langt den viktig-
ste.

Jernmalmene
De tleste forekomstene ligger inne i gabbrointru-
siver (legemer av storknete smeltemasser). Meng-
den av malm avhenger gjerne av storrelsen til
disse intrusivene. Forekomsten ved Fiska som er
omtalt tidligere, ligger inne i et anorthosittlegeme.
en bergart som er nær beslektet med gabbro.

Det skulle ga omtrent 100ar fra fogd Ole Alsing
introduserte jerngruvedrift pa Sunnmore. for noen
begynte å interessere seg for noen av de andre
forekomstene i landsdelen var.

drift» for årene 1871 - 1875. I «magasinet» heter
det i desembernummeret for 1875 under en be-
retning om bergverksdriften i det nordenfjeldske
Norge for I 874: «Orskoug Grube har i dette aar
vært lite bearbeidet, da Mandskahet for storste-
delen har vært anvendt til den skraaJernhane som
er anlagt fra Gruben til Soen. I 2.Skjerp anstod
Malmen av tlere Favners Mæktighed». I num-
meret for mars 1876 heter det: »Orskoug Jern-
malmgruher ere indtil videre indstillede. Aarsagen
til Arbeidets lndstilling kjendes ikke, rimeligvis
er det fordi den titanholdige Malm ikke har kun-
net smeltes med Fordel. Den i forrige Aar om-
talte skraa Jernbane fra Gruhen til Soen var
fuldferdig».

I »Tabeller» finner vi for I 873: »Orskoug Grube

har produsert 31 700 centner I eentner = 50.8

kg) a 40 ek Fe til en Verdi al 5300 Spd». Det

- b

Nedersre srollinnsuinsr. I sen rre hjorne hjul 1)))•

brernsehane. Foto: -1.11.11e11:en.)

v
v ;

Lse

Gruvedrift på Orskog
Vi har hort om Ole Groner som rundt 1770 brot
jernmalm pa Sjoholt. Omkring I 870 begynte et
engelsk selskap. Cottong arvinger. i London
bryte malm oppe i fjellsiden ovenfor Sjoholt. Ste-
det var hoyst sannsynlig der hvor Groner hadde
arbeidet tidligere. Det Mreligger ikke mange opp-
lysninger fra driften, men noe finner vi i »Maga-
sin for Bergmandsefterretninger». og noe star det
i »Tabeller vedkommende Norges Bergverks-

„d r:

y y V;14)sxx-
y Si cAC

-
V

v v

xx ge4m
), oh,alcInk s

co dnr, It
—

50000

rijoholl

b-cY

oppl ses at 12 arbeidere hadde arbeidet ed

grn\a. Del er ikke noen oppgaecr mer produk-

sionen 1ra noen tie de andre arene.

kn gikk inn med 3 stoller. to mer Inerandre og

den tredje noe til siden. sannkenlige is en plan1agt

ledestoll. I)en underste stollen ble brukt til utfrakt.

Der ear opp iii dette nieztet at den omtalte .dern-

btuten ble anlagt. Det dreide keg om en dobbel-

skinnet trallebane. opptrekksbane, der cii jujja,.,-

(et ogn trakk tonn ogn opp samtidig som ned-

rrakten ble bremsetined et horisontalt hjul. Om-

loringsskteen fins el111:1.skinnene er borte. men

rester etter traseen kan en enna oppdage. Noe

est for innslagene finner i en pabegv nt dag-

strosse.

I)et fortelles at engang i 1I*17 rok kabelen. og

\ 0 .:11elle raste ned mot skuta som la og lasto inn

att ligge mort. tned unntak tie noen ta rosker.

kngelskmennene beholth rettighetene tilgruee-

driti helt iii i IL/30-arene engang. De ble mertatt

tte skipsreder lebsen i bergen. I lan oe er-

torte senere rettighetene til Bremanger Kraftsel-

skap. Dereher kom Christiania Spigereerk inn i

bildet Jasin datterbedrH kodsand truleer s

Nesset. Sammenslaing \ bedrifler har meelfort

ni det er Elkem . /S som idag sitter pa renighe-

tene til teltek

Sjoholt millndelt er sapass sion til det kan ære

tte interessen selitt ntomere pa malm- og herg-

artsgeologien som ktn. iter segtil forekomstene i

Vetafjellet. 241. NIalmfeltet o enror Sjoholt. I .i-

malmen ligger inne i en gabbrolinse. Det ineste

tre malmen hoter til en og sannue sone tned eeks-

lende mektigho. I !2(.11 ; \ edsonen fra

it•

A åt

v v- ihnerill
nfri ilnn»11-

tameder
80 svostUr's

sitkalmiarraler 160 r

v

v v

v

v v'

e

ihnenill
C3 - main f

silikAlm7neroler

ll,»??Inum r,l?

malm. Dette stme .lik skrekk i karene al de ikke

lengre ilIe arbeide i grma. lallefall ble det ikke

iner drift eed berp erket. Arsaken ear nok den

sont stod 	 Niagasin for Bergmandsefter-

retninger- at malmen var tung a smehe og

kostbar a bruke i forhold til andre malmntiktr som

ear tilgjengelig pa det europeiske markedet.

Det sakalte Sjoholt malmfelt bestar ae to adskilte

Inrekomster. I k-malmen og Solnor-malmen. Det

ar Li-malmen som hadde fristet til gruvedrin.

Solnor-malmen er den beste at. dem. men har hittil

et par hundre meter ostmer senes det a

at<reen parallel 1 Inalnimme. I tillegg er det pa-

\ ist noen isolerte malmpanter.

er pae ist i ca St00 ns lengde etter

strokretningen som her er ca 0 - ti I SV - NO.

Sonen og bergartene har midelels steilt inot

N. I de best undersokte ontradene s\ nes mektig-

heten a ligge runelt It+- 10 m.

Det foreligger anal ser a naliiien som erpa ist

i flere diamantborhull.. \ nal \ sene \ jern og tilan

iser henholdse is - og - I 3 <; .

67

Solnør-malmen ligger i en høyde mellom 350 og
450 m på nordsiden av Vetafjellet. Forekomsten
ligger nær liggen av et Ø - V-strykende gabbro-
legeme. Dette er tydelig amfibolittisert. I mot-
setningen til Li-malmen har Solnarmalmen fall
mot S. Dette indikerer at en har en foldnings-
struktur hvor bergartene danner en s k mulde med
akse langsetter Vetafjellet. Malmen synes å ligge
som langstrakte linser i amfibolittgabbroen. Lin-
sene kan være 300-400 m lange. Mektigheten til
malmsonen kan tildels være betydeli2. Mektig-
her på opp til 40 m er funnet i enkelte diamant-
borhull. Interessante forhold er avdekket ved
mikroskopiske studier av prøver fra de to malm-
sonene.

I prøver fra Li-malmen kan en se at korn av titan-
jern (ilmenitt) bukter seg inn mellom magnetitt-
korn. Skal malm med en slik korntextur anrikes.
vil det by på problemer å fa konsentrater av til-
fredsstillende renhets2rad. Kornene vil være smit-
tet enten av ilmenitt eller av magnetitt.

Gahbroen rundt Li-malmen består av pyroksen.
plagioklas. granat, biotitt, spinell m.m.

Gabbroen som Solnør-malmen ligger i. innehol-
der hornblende istedet for pyroksen. Den er
amfibolittisert. som vi nyss leste. Plagioklasen er

den samme for be22e intrusivene. Det interes-
sante er at kornene i Solnor-malmen opptrer pa
en annen måte enn i Li-malmen. I mikroskopet
ser vi at malmmineralkornene har ganske rett-
linjete og klare grenser mot hverandre. Ved ned-
knusing av en slik malmtype vil en oppnå å få
rene konsentrater.

Dette fenomenet viser oss at det kan være en
sammenheng mellom komtexturen og bergartens
grad av omvandlig (metamorfose). Gabbroen på
solnørsiden er omdannet i sterkere grad enn på
sjøholtsiden. M a o har mineralkornene en min-
dre komplisert og klarere grense når bergarten

de Ii22er i. er metamorfosert.

Begge malmtypene inneholder litt vanadium, ea
0.3 Dette er vanli2 i denne type malmer vi her
har med å gjøre.

Rodsand Gruber drev diamantborundersøkelser

av malmfeltet sist i 40-årene o2 forst i 50-årene.

Dersom det ikke var blitt oppdaget så store malm-
forekomster pa Rausand som det ble i disse årene.
er det ikke tvil om at først og fremst Solnor-mal-
men ville ha blitt utnyttet.

Idag er det ikke drift på noen av de ordinære
magnetitt-il men itt-malmene i Norge. Den store
Telnesmal men som AS Titania driver på i Hauge
i Dalane. har et betydelig høyere Ti-innhold enn
typen Sjøholt/Rausand.

Det er likevel viktig a ha for øye ved kommunal
planlegging at forholdene ikke blir slik at en frem-
tidig gruvedri ft blir en umulighet. (25)

Gruvedrift i Tafjorden
Kvithammaren
I 1870-årene var det stor interesse, ikke minst
fra engelsk side, for å investere penger i norsk
bergverksdri ft. Om det var det samme selskapet
som satte igang drift pa Sjøholt. som begynte
forsøksdrift i Tafjorden, kjenner en ikke til, men
engelskmenn var det iallefall som forsøkte å gjøre
penger på forekomsten i Kvithammeren. ca 250
m over fjorden et stykke vest for strandstedet.

Det ble hygget en kai og taubane opp til fore-
komsten. Kaia stod helt til Tafjordulykka skjedde
i 1934. Da sopte flodbølgen med seg både kai 02
bolighus. bl.a. også det huset som engelskmen-
nene hadde fort opp for driftsbestyreren. d s k
«Wivian-låna», (26). Malmen i Kvithammeren lå
som korte linser inne i en stripet. rod gneis.

Mektighetene var ikke over 2 m. Malmen var
ganske rik og inneholdt ca 48 % Fe og ea 17 (4-

TiO,. I tillegg ble det funnet 0,5 % V (vanadium)
og 6.0 I S (svovel), (27). En produksjonsoppgave
fra 1873 viser et uttak på 1090 t malm. Driften
holdt frem bare noen få år.

Øynalia
Oppe i lia ovenfor garden Øyna i Rødalen ligger

en malmforekomst hvor det har vært provedrift.

Sommeren 1909 kom direktør Gullberg i Det
Norske Bergverksselskab i Oslo på befaring. Han
fikk satt igang undersøkelser av forekomsten med
en 6-7 mann. Det ble satt opp arbeidsbrakke og
montert loypestreng fra forekomsten og ned til

68

Øyna. I fem somrer ble det brutt ut malm. Fra
lagringsplassen ble den kjort med hest og vogn
ned til Onilsavatnet. Der ble den lastet over på
en pram og slept etter rohat over vatnet. Sa vi-
dere med hest og vogn ned til kaia i Tatjorden.
Det er bratt det forste stykket fra Onilsavat net,
slik at det matte lages et slags bremsesystem med
trestokker for at kjoring med hest skulle være
mulig.

Malmen viste seg a være av god kvalitet. Det ble
derfor lagt planer for stordrift. Det ble hl.a. stuk-
ket trase for jernbane fra sjoen. over Gimdalen
og frem ti I opplagsplassen ved Øyna. Sommeren
1913 var to ingeniorer igang med a kartlegge
l'orekomsten. Krigsuthruddet i 1914satteen stop-
per for videre planlegging og forsoksdrift.

Gullherg korn tilbake sommeren 1920.Han hadde
da med seg en svensk professor i malmgeologi.
Prolessoren mente i motsetning til Gullberg. at
forekomsten ikke var stor nok til å gi grunnlag
for dri ft i storre skala. Noen videre undersokel-
ser ble ikke gjort for den nve direktoren i herg-
verksselskapet. Krag. kom oppover sommeren
I938 sammen med en representant for det tyske
storkonsernet Krupp. Tyskerne viste interesse for
a sette igang provedrift og ville bl.a. ha kostnads-
overslag for ny tauhane. I 1940 kom krigen til
Norge. Det hle ikke til at noen ivret lengre for
gruvedrift i Oynalia. Denne malmforekomsten
ligger inne i en gahhrolinse som ikke er stort
storre enn selve malmlegemet. Som for Solnor-
malmen. blir pyroksenen i gabbroen erstattet av
hornblende. Oppredningsforsok viste at malmen
var enkel å anrike. Malmanalyser viser mellom
43 og 49 (X,Fe og 9 til 10 e4 TiO,. (28)

i kobberfiffekomsten. (Folo 1.M.fich:en.1

Osste Rudal
Her fins noen små malmlinser i en ea 500 m lang
og I00 m bred linse av olivingabbro. Prover vi-
ser et adskillig hoyere innhold av fosfor enn for
de andre forekomstene pa Sunnmore. som saå si
er fosforfrie. Noen form for uttak har ikke fun-
net sted.

Kobberforekomstene
Kohber i form av kohherkis opptrer hare pa et
fatall steder. Tore Gjelsvik karakteriserer fore-
komstene som skammineralisasjoner. Skarnmine-
ral er betegnelsen pa mineraler som er dannet
hydrotermalt (varme opplosninger) ved reaksion
mellom elementer i løsningen og karhonatmine-
raler. Det er derfor ventelig å finne skarnmineraler
i tOrbindelse med forekomster av kalkstein. Det
er derlOr ikke sa underlig at vi finner kobberk is i
Lysholmarkene og i tjellsiden pa sydsiden av
Ramstaddalen.

Gruvedrift i Ramstaddalen
Forekomsten ligger i en bratt skrent oppe i hellet
ovenfor den nedlagte garden Lukkedal. Funnet
skriver seg fra 1842, og det ble satt igang prove-
dri0 ikke sa lenge etter. Det sies at det var sven-
ske arbeidere som ble hentet inn. Den malm-
holdige steinen ble fraktet med slepeslede ned ti I
kai. Vi kan idag se restene etter den enkle kjore-
veien som ble brukt.

Det er sprengt et ca 10 m langt innslag og gjort
endel utstrossing langs dette. Likedan er det
sprengt en slags sliss etter malmsonen som lig-
ger ved foten av en steil hammer. (29) Irrgronne
malakittutsondringer pa fjellveggen rundt innsla-
oene vitner om at her er kobber tilstede.

Fra et botanisk synspunkt er det verdt a merke
segat fjelltjæreblom (Viscaria alpina) vokser tett
på grushakken ved gruva. Denne planten er sted-
typisk for jord som inneholder forvitringsmasse
fra kisforekomster. Malmletere har gitt den nav-
net «kisplanten». I nærheten av Kiruna ble det
for en 1S- 20 ar siden oppdaget en lovende kis-
forekomst med forholdsvis høyt kobberinnhold.
Malmleteme var blitt ledet til feltet på grunn av
rike forekomster av fjelltjæreblommen. Den nye.

69

moderne gruva som kom i drift, fikk navnet
Visearia. en heder til «kisplanten».

Prøvedrift ved Lyshol
I I88 I skjerpet Bastian J. Aure et kobberfunn i
utmarka til Lysholgardene. Han fikk tak i en er-
faren svenske, Olaf Thorson Svård som ledet en
liten arbeidsgjeng som tok fatt på å bryte kobber-
malm i Itlehammaren. De sprengte et innslag på
12 - 15 m. Det kalles Koparhola idag. Nedfrakt-
ingen var tungvint. malmen var fattig, og i 1884
ser dcliii til at Bastian har gitt opp skjerpet. (30)

Nikkelmagnetkisforekomster
Oppe i Gomsdalen (ibl. også kalt Gausdalen) på
nordsiden av Geirangerfjorden ligger i ea 650 -
900 m's høyde en nikkelmagnetkisforekomst.
Hvem det var som først fant denne forekomsten.
vet vi ikke, men bergingenior Nils N. Musæus
fra Ålesund bror til August M.) mutet forekom-
sten og tok i 1937 sin diplomoppgave ved NTH
som en malmgeologisk og petrologisk beskrivelse
av malmen og det omkringliggende fjell. Etter å
ha arbeidet ved Humlen Kalksteinsgruve frem til
1947. ble han ansatt ved Norsk Hydro's kalkstein-
gruve i Eidanger. Hydro var i en periode i 1970-
80-årene interessert i undersøkelser av norske
malmforekomster og hadde i disse årene sin egen
prospekteringsavdeling. Musæus fikk Hydro in-
teressert i å se nærmere på forekomsten i Goms-
dalen. Det ble imidlertid ikke satt igang noen felt-
arbeider for konsernet i 1973 overlot retten til
undersøkelser til A/S Sulfidmalm. et selskap som
sorterte under Faleonbridge i Kristiansand.

Kartleggingen av området ble utfort av B.
Lieungh. Det var et supplement til de observa-
sjonene som Nils Musæus tidligere hadde gjort.
De fant at nikkelmagnetkis (pentlanditt) opptrer
sammen med andre sulfider som svovelkis som
små linser i en gabbrointrusiv. Intrusiven følger
foliasjonen i den omgivende granittiske gneisen
som her stryker ca 0 - V med et varierende fall.
Gabbroen kommer frem i enkelte blotninger over
en lengde på ca 1,5 km.

Etterat bergartsforholdene var klarlagte. utforte

A/S Sulfidmalm sommeren I973 magnetiske og

elektromagnetiske (VLF-)malinger over gabbro-
linsen og sidefjellet. Det kom frem anomalier som
indikerte to sulfidmineraliserte soner, en vestlig
ca 400 m lang og en østlig med markerte anoma-
lier over ca 100 m og svakere verdier ca 200 m
ut til begge sider. Indikasjonene var såpass inter-
essante at diamantboringer kom igang i 1975.

I den vestligste anomalien ble det boret to profi-
ler, det ene med tre borhull henholdsvis 31. 60
og 81,5 m lange. det annet med to hull, 72 og 88
m lange. Noen av disse hullene krysset gabbro-
linsen. Bare smale soner med kisimpregnasjoner
ble patruffet. Det lengste snittet gjennom gab-
broen var ca 20 m.

Den østligste anomalien krysser Sleddalselva. Her
ble det boret ett profil med fire borhull henholds-
vis 38. 39. 50.5 og 95,5 m lange. I to av hullene
skar man to soner med konsentrert mineralisasjon
med mellomliggende impregnasjon i en samlet
borkjernelengde på ca 9 m som den maksimale.
Den malmforende sonen ligger nær gneisen i ligg-
siden av gabbrolinsen. Den underste og rikeste
sonen var ca 1,5 m mektig. Analyser viste 0,76
% Ni og 0.19 % Cu. Tidligere analyser fra utgå-
ende i Sleddalselva viste i gjennomsnitt 0,72 %
Ni og 0.62 % Cu. Malmen inneholdt også små
mengder sølv og gull.

På basis av diamantboringene kunne A/S Sulfid-
malm anslå som påvist ea 8000 t malm med ca
0,8 eleNi og 0.4 % Cu. Den sannsynlige malm-
mengde ble anslatt til 25 000 t. (31)

Det dreier seg altså om en forekomst som er alt-
for liten til å kunne utnyttes økonomisk. Heldig-
vis. er en fristet til å si i dette tilfellet. For en
kisgruvedrift ville medfore at surt gruvevann ville
sige utover og gi rustfargete bekker og fielfflater
som ville virke skjemmende i en naturperle som
Geirangerfjorden er.

Hermed har si fån med oss det aller meste at

det som kan kalles bert;verksvirksomhet på Sunn-
more. Skulle noeti av leserne sine intle med kunn-
skaper som ikke er kommet til uttrykk i denne
puhlikasjonen. forfatter og utgivere nere takk-
nemlig for henvetidelser.

70

Kilder som ikke er nevnt i teksten:

(I) Liv Marthinsen og Harald Winge: Asker og
Bærum til 1840. Universitetsforlaget 1983.
Håkon M. Fiskå: Bygdebok for Vanylven, Ålmen
Bygdesoge. Oslo 1965.
Bjarne Rabben: Herøyboka - Bygdesoge, Herøy
Sogelag 1972.
Amund Helland: Norges Land og Folk.
Gerhard Kjølås: Ørskog gjennom tidene.
Ola Tandstad: Sykkylven i eldre tid.
Tore Gjelsvik: Oversikt over bergartene i Sunn-
møre og tilgrensende deler av Nordfjord. NGU
nr. 179, Oslo 1951.

Paul Røed: A/S Olivin, Bergverk 75. Jubileums-
bok for Bergingeniør- og Bergindustriforeningen.
red. Odd Valmot. 1975.
Karl Johan Eide: Ripping ved A/S Olivin. Komp.
fra Fjellsprengningskonferansen 1986.
Karl Johan Eide: Teknisk/økonomisk beskrivelse
av nytt anlegg for beltetransport ved A/S Olivin.
Komp. fra Fjellsprengningskonferansen 1990.
Keith Suffill: Norwegian Olivine. Engineering
and Mining Journal. sept. 1987.
Steinar Slagnes: Olivinstein - en norsk ressurs.
Presentasjonsskrift.

A/S Olivin: Årsberetning og regnskap for 1993.
Halvdan Bjørum og Per Dugstad: 1(15 Norddal
Olivin A/S. Bergverk 75.

Per Dugstad: Skriftlig og muntlig informasjon.
Arne Relling: Muntlig informasjon.
Inge Relling: Muntlig informasjon.
Paul Relling: Muntlig informasjon.
Georg Stokke og Harald Grytten: Slik jeg husker
det. Stokke Industrier A/S 1993.
Rune Osland. Trond Watne. Sunniva Haugen,
Erik Ludvigsen: Teknisk geologisk studie in

Raudbergvik Olivinbrudd, NTH. 1994.
Industrirnineraler A/S: Presentasjonsbrosjyre.
Svein Parr: Muntlig informasjon.
Tore Rødal: Muntlig informasjon.
Ivar Muntlig informasjon.
Per Dugstad: Muntlig informasjon.

(II) Breivik Kalkverk A/S: Utkast til bedriftshistorie.

Breivik Kalkverk A/S. Div. salgsbrosjyrer.
Petter Dyrhol: Muntlig informasjon.
Anders Søvdsnes: Saude Kalkverk 1892 - 1952.
1954.

Sunnmøre Museum: Årsmelding 1991.
Fredrik Baade: Muntlig informasjon.
Frøystein Baade: Muntlig informasjon.
Tom F. W. Barth og Chr. Oftedahl: Noen aktuelle
problemer ved cements avbinding. Teknisk
Ukeblad 28.3.56.
Harald Grytten: Kalkovnen. Sunnmøre Arbeider-
avis, 5.5. -80.

Harald Grytten: Kalkovnen, Sunnmøre Arbeider-
avis 21.4. og 28.4. 1980.
Erling Abelvik: Skriftlig og muntlig informasjon.

Harald Grytten: Kalkgruva på Humla, Nytt i Uka
8.15 og 22.3 1995.
Halvdan Storeide: Muntlig informasjon.
Jon Hole: Sykkylven Kommune 1883 - 1983.
Georg Weiberg Aurdal: Sykkylven Gardsoge I.
Sykkylven Sogelag, 1972.
Ola Tandstad: Sykkylven i eldre tid.
Jon Hole: Sykkylven Kommune 1883 - 1983.
Konrad Brundstad: Muntlig informasjon.
Johan Eide: Muntlig informasjon.
Johan Ottesen: Glimmerdrifta i Osdalen. Møre
15.5. 1993.

Sigurd Osdal: Skriftlig og muntlig informasjon.
Kåre Johan Eikrem: Muntlig informasjon.
Andr. Berge: Mineral og olivinstein i Vanylven,
artikkel i Sunnmøreposten rundt 1960.
Som (20).

W.M. Myers & C. 0. Anderson: Garnet: hs
mining, milling and utilization, US Departm. of
Commers Bull 256, Washington 1925.
A.M.Heltzen: Om forsøk med eklogittgranat.
Rapport til With-Endresens Fond, 1956.
Per E. Viseth: Muntlig informasjon.
Harald Grytten: Muntlig informasjon.
A.M. Heltzen: Geologien og petrologien i Solnør-
Sjoholtfeltet. Sunnmøre, Dipl. avhandling NTH
1948.

A.M. Heltzen: Magnetitt-ildmeniumalmer.
struktur og metamorfosegrad. Tidsskrift for
Kjemi, Bergvesen og Metallurgi, nr. 6, 1950.
Ivar Kleiva: Grunn og Gror, Norddal Bygdebøker,
1975.

J.H.L. Vogt: Norges Jernmalmforekomster, NGU
nr. 51, 1910.

Paul Rodal: Skriftlig og muntlig informasjon.
Per Inge Muldal: Skriftlig og muntlig informa-
sjon.

Ivar Kleiva: Grunn og Gror. Norddal Bygdeboker,
1975.

Petter K. Rødal: Muntlig informasjon.
Emil Tafjord: Muntlig informasjon.
Georg Weiberg Aurdal, Sykkylven Gardsoge I.
Sykkylven Sogelag. 1972.
Som (29)-

(31) Opplysninger fra AS Prospektering.

NORSK BERGVERKSMUSEUM

Adr. Ph 18. N-3601 Kongsberg
telefon 32 73 32 60

telefax 32 73 02 63

PUBLIKASJONER FOR SALG:

NORSK BERGVERKSMUSEUMS
SKRIFTSERIE: (ISSN 08001855)

Skrift nr. I: Bjørn Ivar Berg: Eksaminasjonsmanntall
Kongsberg Sølvverk 1732. En datamaskinell bearbeiding
(1983) 92 s ISBN 82-991019-0-5 Kr 60,-

Skrift nr. 2: Morten Thrane Brånnich: Beretning om
Gruheytesenet med dertil henhørende Indretninger ved
Kongsberg Sølvverk 1800; Herman Holm: Tegninger over
De ved Sølv Verket brugelige Verktøy. Beslag og Redskap
1773 (1983) 46 + 28 s ISBN 82-991019-1-3 Kr 60.-

(UTSOLGT)

Skrift nr. 3: Bjarne Sanness:Oppnavn og lekniske uttrykk
ved Kongsberg Sølvverk (1984) 74 s ISBN 82-991019-2-1
Kr 60,-

Skrift nr. 4: Morien Thrane BrUnnich: Beretning om
Nummedals gruber (1988) 117 s ISBN 82-7494-001 (FOR
TIDEN UTSOLGT) Kr 1(X),-

S}:rift nr. 5: Erik Bjørløw-Larsen: Gruber og skjerp i
Konnerudfeltet (1990) 78 s ISBN 82-991019-4-8 Kr UX).-

Skrift nr. 6: Bjørn Ivar Berg (red.:) Wii Hans - 500 års
norsk bergverksdrift - en historisk antologi (1991) 84 s
ISBN 82-991019-5-6 Kr HX),-

Skrift nr. 7: Bjørn Ivar Berg - Fred Steinar Nordrum:
Malmbergverk i Norge - Historikk og kulturminnevem
(1992) 120 s ISBN 82-991019-8-0 Kr HX).-

Skrift nr. Wenche Hervig: Avskjedigelsesmanntall
Kongsherg Solvverk 1805 (1993) 80 s ISBN
82-9911119-9-9 Kr 1(X),-

Skrift nr. 9: Fred Steinar Nordrum (red.): Kongsberg
mineralsymposium 1995 (1995) 84 s ISBN 82-91337-07-1
Kr 1(X),-

Intern skriftserie nr. 3: Bjørn Ivar Berg: Bergarheid i Skan-
dinavia fra del 14. til det 17. århundre (1989) 28 s Kr 50,-

Intern skriftserie nr. 4: Bjørn Ivar Berg: Akersberg - en
kildeoversikt med kommentarer (1993) 38 s Kr 50,-

ANDRE BØKER OG HEFTER:

Kulturminnet Kongsberg Sølvverk (1993) 72 s
ISBN 82-91337-01-2 Kr 70,- (UTSOLGT)

Med kamera og klatretau i gruvene. Henning Tønshergs
forografier fra Kongsberg Sølvverks gruver og kulturland-
skap. Særutstilling Norsk Bergverksmuseum 1993. 32 s
ISBN 82-91337-00-4 Kr 30.-

Bjørn Ivar Berg: Gruveteknikk ved Kongsberg Sølvverk
1623-1958 (1991) 48 s ISBN 82-991019-6-4 Kr 40,-

Bjørn Ivar Berg: Sakkerhusene til Sølvverket - og G.A.Bull
ISBN 82-91337-06-3 (1994) 20 s kr 20.-

Ole Johnsen: Silver from Kongsherg. Mining-l-listory and
Mineral-Treasures. (1987) ISBN 3-925094-I3X 48 s
Kr 1(10,-

Ole Johnsen: Silber aus Kongsberg. Zur Bergbaugeschichte
und über die Mineralienschatze. (1987)
ISBN 3-925094-10-5 48 s Kr 1(X),-

Odd Einar Andersen (red.): Dette er Kongsberg. Forlaget
for historie. (1989) ISBN 82-7494-003-2 76 s Kr 265,-

Bjørn Ivar Berg: Riksdaler på sledeføre. Hestekjørsel ved
Kongsberg Sølvverk i første halvdel av 1700-tallet. (1982)
357 s Kr 150,-

Stein nr. 1/1991: Mineraler fra Larvikittontrådet 58 s Kr
50,-

Skrifter og kart

øivind Larsen (red.): Berglege Henrik Rosted og
levekårene på Kongsherg ved shaten av 1700-1allet (1994)
ISBN 82-993200-0-3 kr 140,-

FAKSIMILEUTGAVER:

Jacob AaII: Om Bjergværksvæsenet fornemmeligen med
Hensyn til Norges Jernværker (Arendal 1833) 11111s
Kr 70.-

N1.T. Brnnnich: Kongsherg Solvverk 1623-1723. (Koben-
havn IH26) Utgin av Solvverkets Venner (1980) 304 s
Kr 90,-

Bergkordnung des LOblichen newen Bergwergs auff dem
Golnishergk im KOnigreich Norwegen. Zwickau (1540)
96 s Kr 60,-

Kurize/doeh warhaftige Beschreihung Der Silher und
anderer Bergwerke in Norwegen. (Køhenhavn 1685 2. utg.)
11 s Kr 60,-

Det frivillige Slaverie. (Kobenhavn 1771) 16 s Kr 50,-

Kort Efterretning og Beregning om Solv-Verkets og
Grubernes Drift, som ogsaa Bergstaden Kongsberg i
Norge. (Kohenhavn 1776) 32 s Kr 60,-

Fundation for det Kongelige Norske Berg-Seminarium paa
Bergstaden Kongsherg. (København 1786) 12 s Kr 50,-

Peter Thorstesøn: Tale holdt ved innvielsen av det
Kongelige Norske Berg-Seminarium den 27. mai 1786.
(København 1787) 346 s Kr 60,-

bergmannens fotspor til Vinoren en vandring gjennom
natur og kulttir i Flesberg (brosjyre) Kr 40,- Berganordning for Kongeriket Norge. (1812) 43 s Kr 60,-

o0

r

