
Kongsberg Sølvverk
Ved

ARNE BUGGE

Innhold.
Side

Innledning 66

OverBi^t over l?erZver!cetB cirjft 67

I 1623—1685 67

II 1685—1805 78

111 1805—1815 7»

IV 1815—1955 70
LU v

Bergverkets drift etter: £2
co H

Sølvverkskommisjonen av 1815 70 2 O
« « 1833 70 g |]1

« « « 1851 og 1865 71

« « « 1885 71

« « « 19Q3 72

« « « 1932 75

Litteratur, rapporter og karter 78
Bummarv 82

5


Innledning.

3e<lvfe!rende KalkBpatganger er funnet mange Bteder i KonZBbergamradet> men det er
kun veBt ior !>lumed2iB lågen mellom I^obberbergBelva og at det er lunnet
ganggrupper Bom, med en dragning i motBatt retning av gangeneB fall, gar mot Btort dvp,
dog ikke dvpere enn til et nivå 100—200 meter lavere enn bavoverilaten.

(sanggruppene, Bom er betegnet Bom ZanZciraZ, faller temmelig Bteilt av mot dvpet.
/^vbvgningen — Bom i cle BiBte 6riftBar foregikk me6magaBintraBBer — nar 6erlor Icrevet
en neBten uavbrutt avBenl<ning av B^al<tene.

I^l a begynne med matte arbeiderne bZere opp 8e»lv c>Z gråberg, eller ta det opp med nand
naBper, men grubene gilclc allilcevel nurtigere mot dvpet, enn man «Iculle tro det var mulig
med denne arbeidBmate. og der matte tilBlutt innk«reB vannnM^dritt ved grubeneiBene.
(KunBtliMl for vannlensingen og Benere Kenrrad for fordringen). I^eBtevandring (t^eZtc
g^«pel) var — barnett fra de fsrBte ar — Btadig i drift for fordring fra mindre dvp.

Vanndammer og vannledninger ble anlagt, og ved grubene ble bvgget liMlBtuer med
KunBtn^ul, eller kraftoverføring med Btangfelt.

Grubene kunne da avsenkes videre, men snart ble det nødvendig å bygge vannhjul
nede i sjaktene. Da kom problemet med å lede driftsvannet fra sjakten frem til dagen,
og stollenes fremdrift ble bestemmende for sølvverkets utvikling.

I^sar Btolldriften ble foreint, gikk Be>lvprodukB^onen ned, og nar Btallene ble ssrt krem
til gangdragene, kom grubene atter i produksjon, inntil de nådde det dvp, da gangdragene
— eller gangene — oppnsrte.

Det er derfor naturlig a inndele overBikten over 3e»lvverketB drift i tidBavBnitt, nvor
BtolleneB fremdrift bar v°ert en beBtemrnende faktor, 8a lenge der var Bolv a finne ved a
2VBenke grubene mot dvpet.


Oversikt over Bergverkets drift.

I. 162Z— 1685. ?rirnitiv 6rikt. Qrude6rikt mot 6vpet oppnc?rte i 50—60
m — 140 m dyp.

11. 1685—1805. I^n6erderZBtollen die ksrt frem til alle Zruder nor6
for Samuel grube. Sølvrike gangdrag ble da funnet og
avdvZZet mot dvpet.
En mengde forekomster die også opptatt til under
søkelse og drift utenfor det gamle grubefelt mellom
elvene. Alle de nyfunne forekomster die avbygget.
Man maktet ikke å føre Kristians stoll og Fredriks stoll
på Overberget frem til gangdragene og Sølvverket ble
nedlagt.

111. 1805— 1 8 15. Ukontrollert 6rikt av privatper3oner

IV. 1815— 1955. 3toll6rikt die opptatt pa (DverderZet. oZ pa
berget syd for Samuel. Rike gangdrag die funnet og
avbygget. Forekomstene utenfor det gamle grube
området ble atter undersøkt, men ingen verdifull
forekomst ble funnet. Gjenstående malmpartier ble
utstrosset og sølvverkets drift die av Stortinget besluttet
ne6la^t 29. novernder 1955.

I. 1623—1685.

Allerede 1630 — syv år etter det første sølvfunn — var alle de gang
grupper funnet, som har dannet grunnlaget for Sølvverkets drift. De
øvrige ganger og ganggrupper, som senere er oppdaget, nar nok gitt gode
tilskudd til driften, men det er enten ganger som senere har vist seg å til
høre ganggruppene (gangdragene) kra den første funnperiode, eller det er
sprette ganger — og gangansamlinger — som kun har gitt lønnsom drift
en forholdsvis kort tid.

Det rna na vsert en deZeißtrinZenß Zl»6 over 6e Zainle derZrnenn, 62

eie oppclazet regelen om at Be>lvet kinneg i Krvßßet mellom ZanZ oZ «kall»
5 i.


68

(kanlband), og derpå i lspet av 2 ar utviklet keie det drivverdige ertsteit,
inntil den Btore BkMrper — 3arnuel I^oßß — kant 3ainuel grube «4 dage
ke»r Bin dsd i peßtenß ar 1630».

Det var kun baBert pa, geologiBke iakttagelBer diBBe gamle BkMrpere

arbeidet i Bin malmleting, og det nevneB BpeBielt at ingen B<3lvforekorn3t
er funnet av e>nBkekviBtrnenn.

Der kulete en tid med rike Bslviunn i de nvoppdagede gruber, men ved

grube etter grube ble B»lvet borte mot dvpet, og driften Zikk da med
underB^udd.

Kongen, som var øverste driftsherre, overlot en tid driften til private,
men det gikk ikke bedre da.

De kvndize berZrnenn nådde IZert 2 nnne Be»lvet, der nvor ZanZene

nådde opp i daZen, men mot dvpet tok det lanF tid 2 IZere ZanZeneB natur

a kjenne, da avBvnkninZBarbeidet Zikk rne^et lanZBornt 82 lenZe man kun
benvttet «narnrner oZ berZB^ern» til Delarbeidet, oZ da iordrinZ i Lektene

veBentliZ ble utle>rt med nandn2Bper.
Der ble nok en torbedrinZ ved drikt 2v orter oZ tverrBi2Z, da man i

BiBte nalvdel av arnundret beZvnte 2 arbeide med svrBetninF, oZ der ble

F^ort iol8«3k med kruttBprenZninZ, men det n^alp lite a benvtte krutt, lor
der 1 7 iy innie>rteB "l^vroler kronbor.

IL 1685—1805.

de primitive arbeidLrnetoder nådde man oppnådd a avBenke

Zrubene 50—60 m. (3eZen (3otteB Zrube endoZ 140 in), men underBskelBeB
driktene var rneZet sorBe>rnt. oZ nenirnot Blutten av BekBtennundrede arene

Bto kongen loran valdet: enten 2 nedleZZe bergverksdriften, eller 2 rnoderni-
Bere den.

Han valgte det BiBte, oZ ved a f«lge de planer Born ble frernlagt av den
tvBke berZrnann Heinricn 31anbu8cn, Born ble tilkalt, og Benere andre

dyktige tvBke berZrnenn, ble det skattet vannkraft ved anlegg av vanndarn
rner inne pa fjellet og lange grsfter (norngraver) Born ledet vannet krem til

Zrubene.
Vannledningene ble anlagt Born en Blagß «takrennegreikter», og i nule

treßtarnrner ble vannet ledet fra den ene til den annen Bide av Brna dal-

Benkninger og trykket opp til Isunßtrii ulene 80in Bto i de oppniurte n^ul-
Btuer. De Bteder, nvor der var drevet Btoller inn til faktene, kunne vannet

0g32 gi drivkraft til vannn^ul Bvrn var bvgget nede i grubene. Det fore
korn endog at vannet drev vannrijul uncier Btollenß nivå, og ble fra en Bani


69

lekuin pumpet opp ig^en ti! overkant av vannn^uiet. I^lar dißße anlegg var
utkeirt kunne orter og tverrßlag driveß langß ganger og faller (k^anlband)
pa de dvptliggende et2B^er.

Ved underBe>keiBeBarbeidene ble man cia oppinerkBorn pa, at nar en

ganggruppe die borte mot dvpet, 8a fant man gangene ig^en pa dvpere
nivå ved a ga, inn med tverrBlag i rnotB2tt retning av gangeneB fall.

Dette ble ved 2ile gruber, Born rn2n da kjente, til en regel om a drive

i norciliZ retning. 3orn det ogB2 Benere Bk2l nevneB, viBte g2ngene ved
3arnuel Zrube en unntaZelBe fra cienne forrnulerinZ av ZanZdraZBreZelen,
da Kannene der nar Bteilt fall mot nord oZ ZangdraZene faller derfor mot Byd.

Ved a følge gangdragregelen fant man rike sølvforekomster mot dypet
i alle gruber, hvor stolldriften hadde skaffet avløp for driftsvannet, således
at sjaktene kunne avsenkes til større dyp (Underbergets gruber nord for
Samuel grube, og på Overberget: Gabe Gottes grube og den øverste de!
av Gottes Hiilfe grubes gangdrag).

Da reBultatet av rnoderniBerinZBar!i>eidet beZvnte a Z^Gre BeZ hellende

(ca. 1702) Zil<l< 3e>!werl<et inn i en overBl<uddBperiode Born varte til 1769.
Der var i denne overBl<uddBperiode kun et 10-ariZ avbrudd, veBentliZ
forarBaket av adrniniBtrative vanBl<eliZneter.

slutten pa overB^uddBperioden ble varpet da det ved ZrubeneB avBenl<

ninZ, oZ etterfolZende tverrBlaZ- oZ ortdrikt, ble paviBt, at det oZBa ble en
avBiutninZ mot dvpet kor de rike ZanZdraZ, Born nådde 8a Zode fornap
ninger denZanZ reZeien ble oppdaZet, om Be»lvetB draZninZ «pa ideliZ fra
norden tilkallende ZanZer».

Det var, da Be>lvet ble borte mot dvpet i de Zarnle Zruber, et nap at man
kunne fa tiiBkudd fra B<3lvforekornBtene, Born i 1700 arene var funnet i

BkoZene uten/o? det Zarnle Frubekelt.

rnen^de Zruber ble opptatt ved alle diBBe nvfunne forekornBter,
og der korn Zode tiiBkudd ti! 3slvprodukBionen, men den Bprette Zrube
drikt b!e KoBtbar, oz OZB2 ved diBBe Zruber matte man erkare at B<3ivfore-
KornBtene tapte BeZ mot dvpet.

3a var det tiiBiutt inZen annen iriuiiZnet for fortB2tt drift, enn 2 drive
frern Bto!lene pa O^erbe^Fet — etter det BVBtern Born var benvttet ved
Underberget — 82iede8 2t driltBV2nnet kra vannkjuiene kunne fa avisp.

De lovende Zruber ville da kunne utvik!eB mot dvpet, BaledeB Born man
med 8a Btor fordel nådde kunnet Z^sre det ved I^nderberZetB zruber.

Dette ble overveiet, men da det ble beregnet, at der ville ga 26 ar fsr
XriBtianB Btoll kunne bli drevet frern til XongenB grube og 59 ar til (3otteB
I^ulfe grube, oppga kongen neie driften og Bslvverket ble nedlagt 1805.


70

Tn veBentliZ Zrunn til 6en lange 6riktBti6. 80M man regnet kor Btollene

var, at 6er matte 6riveB tiere ventilaB^onB^akter (I^icntlocn). og 6et var

meget ti6kreven6e ardei6er.

///. iBos—iBis-

I 6iBBe io ar die enkelte gruder leiet ut til private, og kor^vrig koregikk

6er en temmelig ukontrollert 6rikt run6t om i 6e ovre 6eler av grudene.

fenner ikke pro6ukB^onen i 6enne ti6, men 6et er muliZ. at 6en
6rikt Bom nar loreZatt Zir — iallfall 6elviB — en lorklarinZ pa at man ve6
6en un6erBskelBeB6ritt Bom die utlort i neBten alle Zruder i ti6en etter

1900. ikke nar kunnet Bslv pa Btecier. nvor 6er — itiZ. 6e BiBte dekarinZB

protokoller kor 1805 — kunne venteB Z^enBtaen6e Be»lvpartier.
ver die i ne6leZZeiBeBti6en iZ2nZB2tt korBk^elliZ in6uBtri. kor a nol6e

folkene deBk^ektiZet (manukakturer).

/^v BZerliZ detv6ninZ var opprettelBen av et jernverk. nvorun6er 6er

oZBa die laZt vapenkadrikaB^on, Bom nar utviklet BeZ til en mezet Btor
in6uBtri ve 6konZBderZ (Kon^derZ Vapenkadrikk).

IV. 1815—1955-

Administrasjonen av Sølvverkets drift har i denne tid vært omtrent
som før, kun med den forskjell at øverste ledelse: Konge — Rentekammer
ble overført til Storting — Departement, og forslag til retningslinjer for
verkets drift ble gitt av departementsoppnevnte kommisjoner.

Der nar vZert oppnevnt 3GiwerkBkommiB^oner: 1815, 1833. 1851. 1865,

1885, 1903 oZ 1932.
ven f«lZen6e deBkrivelBe er inndelt i avBnitt mellom kver 3GivverkB-

kommisjon.
Sølvverkskommisjonen av 181 5 utarbeidet forslag til Sølvverkets gjen-

opptaZeiBe oz andekaite, at man deZvnte me6partiet — /^rmen-,
KonZenB Zrude.

Sølvverkskommisjonen av 1833 utarbeidet en plan, som har vært grunn
leggende for Sølvverkets fortsatte drift.

Etter at Fredriks stoll 1822 hadde nådd inn til Kongens grubes gang

drag ved Armen grube i ca. 230 m dyp, ble der avløp for driftsvannet fra
vannhjulene nede i gruben, og sjakt- og tverrlagdrift kunne utvikles under
bunnen av den gamle grube. 1832 slog man med tverrslag fra Armen
grube inn på den såkalte Kongens grude nove^ZanZ. som der var så rent


71

ÜBedvanlig rik at 3slwerkßkommißjonene 1851, 1865 og 1885 kunne 8e
lvßt pa 3slvverketß fremtid. lavere oppe var gangen p2vißt Wlvksrende
2ilerede 1829.

Sølvverkskommisjonene 1851 og 1865 behandlet mest interne saker ved
rørende Sølvverkets administrasjon. Både av disse og andre kommisjoners
innstillinger fremgår det, at det har vært en svakhet ved administrasjons
ordningen at der, mellom de faglige ledere, har vært lett for a bli uover
ensstemmelser.

Sølvverkskommisjonen av 1885.

Denne kommisjon utarbeidet planer for gjenopptagelse av nedlagte
gruber basert på produksjonsoppgaver, som var sammenstillet av pro
duksjonslistene. Da de gamle produksjonslister ikke gir noen opplysning
om hvor i grubene sølvet er brutt, kom kommisjonen til den feilaktige
oppfatning, at gruber som hadde god produksjon frem til nedleggelses
året, var forlatt med sølvførende ganger i bunnen, og at det var tekniske
driftsvanskeligheter, Bom var årsaken til at strossedriften ikke ble ført
ned til grubens bunn.

Sølvverksdireksjonen kunne ikke være enig i, at det av driftstekniske
grunner var særlig vanskelig å føre strossedriften frem på de store dyp,
og den kunne ikke tro at grubene ble forlatt med sølv i bunnen, hvis vann
kraften kunne utnyttes i full utstrekning.

Det nar Benere viBt Bez, at dette var en riktiZ oppfatning.

3on^ det foran er nevnt, var de fleBte ZanZdragforel<oMBter allerede ut-
BtroBBet, og man nådde ilcl<e, ved tverrBlag- og ortdrift pa dvpere nivåer,
!(unne finne noen drivverdig fortBettelBe av gangdragene.

trodde ogBa — le»r 1805 —, at i gangdraget ved 3amuel grube var

BtroBBene drevet 82 langt mot dvpet Bom de Bslvk«3rende ganger gil<l<.
Dette var dog feilaktig, da ZanFene — Bom en unntagelBe — nådde fall

mot nord. Det var derkor, i tiden etter at gruden die gjenopptatt (1889),
kun en udetvdelig BtollforlengeiBe mot Byd. Bom Bl<ulle til for a finne det

Bolvril<e gangdragB fortBettelBe pa dvpet. Dette Be»!vkunn ble fe»rBt gjort
etter 1900, da man i 10 ar nådde drevet tverrBlag og orter, der nvor man
f»r nedleggelBen 1805 nådde gitt opp alt underBe>l<eiBeB2rbeide.

Kommisjonen av 1885 var Bamlet i en for 3e»lwerl<et gylden tid, d2det
årlige overß^udd V2r beßtemt til kr. 500 000,—. ?rodukßjonen, 3om Bkulle
gi det budßjetterte overßkudd, v2r p2forn2nd Bikret 2v utbrutt Bslv, Bom
I2l2gret i grubene i «l^rtßkovene». l<ommißjonen kom allikevel med Bine


72

kor^ag, etter de retningßiin^er Bom Kommiß^onen av ißzz nådde gitt,
om at man alltid matte Beirge kor 2 utvikle nve gruder, Bom kunne avle»Be

de gamle, nkr B«lvet tok Blutt. I tiden etter 1890 oppnsrte overßkuddene

pa den egentlige drikt, og ingen nve korekomßter var pavißt for 2 avle>3e
de gamle gruder.

Der ble derfor 1903 oppnevnt en ny kommisjon. Kristians stoll var da
ført helt frem til Haus Sachsen grube. 1855 ble den gjennomslått til Kon
gens grube, 1865 til Gottes Hulfe grube, 1891 til Haus Sachsen grube og
1922 ble forbindelsesstollen ferdig mellom Kristian stoll og Underberg
stollen.

Sølvverkskommisjonen av 1903.

I^QNirniB^onen Bkulle Zi en uttalelBe om Zslvverketz srernticiBniuliZneter,
men 6en kant at 6er ikke korela tiiBtrekkeliZ materiale kor a kunne Zi en

de6e>mmelBe oZ uttalte, at 6et var ne>6ven6iZ at 6er ve6et omkatten6e

praktiBk-ZeoloZiBk ardei6e die BkaKet tilveie et kun6ament kor 2 kunne
de6e>mme kremti6BMuliZneter.

KommiB^onen koreBloZ en kriBt av 2 ar. tlviB 6er ikke til clenne ti6die
en decirinZ durcle o!rikten neclleZZeB.

I leipet av 6e 2 ar utvikie6eB 3amuel QrudeB Bv6kallen6e ZanZ6raZ me6
rike BtroBBer, oZ derZverkB6rikten kunne kortBette, men 3GlvverketB le6elBe

tok allikevel meZet alvorlig opp kravet om at 6er Bkulle BkakkeB tilveie et
kunciament kor a de6e>mme Zrudene3 vercii oZ kremti6BmuliZneter.

Det die overlatt til 6ava?ren6e mvntmeBter d!arl LugZe a Zi en deBkri

velBe av XonZBderZkeltetB geologi. Det meBte av ti6en 1909— 19 11 ardei6et
Bom nanB aBBiBtent ve66en geologiBke kartlegging, og Benere opptok
Bom markBkei6er ve63<3lwerket, et perBonlig Btu6ium av ertBgangene.

Ve6kartlegging i grudene og utnvttelBe av 6e gamle grudekarter, kunne

pa nord-Bvcspronlene paviBe at Fangene nacicle en dragning mot dvpet,
Baie6eB at gang6ragak3en na66e kali i motBatt retning av gangeneB kali.

?a eie aktuelle et2B^er kunne 6er 62 inntegneB 6ette nivaB Bkja?ring me6

gangclr2g2kBen.

VergmeBter ?er Bvm dle 2NB2tt veci 3e»lwerket ar 1900,
nacicie allerede lagt merke til at OverdergetB Be>lvkorekom3ter nådde en

dragning mot dvpet, og antok at dragningen var detinget av «edle kaller»
Bom nådde en B«lvutkellende innkivtelBe pa gangene. lian antok at «kallene»

la i ertBdandene og at de nådde uregelmeBBig avBlutning oppad, nedad
og til Bidene.


73

l^an anla etter denne oppkatning underBskeiBeBtverrBiag uten beBternt
angitt mal.

Da g2ngdragkonBtlukB^onene korela, ble de anlagte tverrBlag kortB2tt
til g2ngdr2g2kBene, og nve tverrBlag ble 2nl2gt. Det ble oppnådd gode
reBult2ter ved denne tverrBl2gdrikt, Born g 2godt liap 3orn 3e>lwerket3
krerntid.

Da det var en kjent sak at gangtogene hadde en særlig rik utvikling
langs de nord-syd rettede «skiktningsganger», ble tverrslagene lagt langs
disse ganger, som førte frem til selve gangdraget, eller til sølvførende gan
ger, som var utløpere fra det nærliggende gangdrag.

Først ved de etterfølgende studier av de gamle befaringsprotokoller
og karter kunne jeg påvise, at «gangdragningene» hadde man forstått alle
rede for 150 år siden, men at denne viden ble forglemt i nedleggelsesårene,
og de etterfølgende år, da den rike «Kongens ZrubeB hovedgang» sikret
en jevn og lønnsom drift.

Konstruksjonen av gangdragaksene har jeg nærmere beskrevet i Tids
skrift for kjemi og Bergv. Nr. 2 1914, og Sølvverkets Bergmester Alb.
Holter nevner i samme tidsskrift Nr. 1 1931, hvorledes disse konstruk
sjoner av gangdragaksene hadde gitt en rettledning for undersøkelsesar
beidet. Ved 300 2rB jubileet så man enn2 ganske lyst på Sølvverkets frem
tid, men utover 1920 arene ble det klart, at de store nyfunne gangdrag i
Samuel-Kongens-Gottes Hiilfe og Haus Sachsen grube hadde en avtagende
tendens mot dypet, og man måtte derfor vente, at de skulle få en lignende
utvikling som grubene på Underberget hadde vist siste halvdel av 1700
årene. Det ble d2 lagt under mitt arbeidsområde — som Sølvverkets geo
log — å gi en beskrivelse av den grubedrift som hadde foregått ved Sølv
verket siden 1623, og gi spesielle utredninger om hver enkelt grube, for
at en eventuell Sølwerkskommisjon skulle na materiale til å kunne ta
standpunkt til spørsmålet om muligheten for fortsatt drift.

193 1 N2dde kerdig 2 rapporter pa tiiBarnirien zi6 Bider bilagt mapper
med Z7geologiB!<e l<art, og prokiler av grubene og Btollene. arbeidB
rnetode kor grubeneB beB^rivelBe var BaledeB, at ke>rBt tol^ utdrag kra
bei2ringBprotol<ollene kra den gamle drikt. Deretter Barnrnenlignet
rnins utdrag med de gamle karter i KartB2rnlingen, og ut2rbeidet tiiBiutt
en kortkattet rapport over grubenB niBtorie.

I^ver dag ved KontortidenB Blutt korn LergrneBteren (/^,lb. bolter) inn
p2mitt kontor. Vi gikk da ig^ennorn mitt innBarnlede materiale og den
rapport nådde BarnrnenBtillet, 82lede3 2t 2lt^eg N2r Bkrevet om de enkelte
gruber, ogB2 N2r gatt gjennorn VergrneBterenB kontroll.


74

Ved sammenligning med de foran nevnte produksjonsoppgaver for
nver enkelt grube fremgikk det, at diBBe ikke alene manglet angivelse av
hvilket nivå sølvertsen ble brutt, men det viste seg, som jeg også har sett
fra smågruber annet steds i landet, at når det ble opptatt arbeide ved en
grube, så ble driften av omgivende forekomster, som Benere ble opptatt,
lagt under samme stiger, og han har ført produksjonsoppgavene under
den grube som først ble opptatt.

Produksjonsoppgavene ble derfor nere steder ikke helt riktige, men ved
sammenligning med befaringsprotokollene kunne der iallfall gis sikre
oppgaver, om hvilke deler av grubene som hadde gitt lite eller ingen pro
duksjon.

De steder hvor grubene har vært i produksjon, er pa profilene — som
ligger i kartmappene som ble vedlagt mine rapporter — merket med
forgylling. Det kartbilde, man på denne måte har fått, viser at i Kongs
bergområdet finnes en stor mengde enkeltvis opptredende ganger med
kanskje en eller to parallellganger. Ganger av denne type, som særlig
er representert på Vinoren, er ofte rikt sølvførende, men kun i Beive gan
gene og et relativt kort stykke mot dypet. Når de gode strosser slutter
har det vært vanskelig — eller umulig — å finne igjen drivverdige gang
partier mot dypet. Ingen 2v disse ganger har vært drivværdige i mer enn
korte perioder. Den langt overveiende del av produksjonen er kommet
fra «gangdrag», som flere steder har lange utløperganger (f. eks. Kongens
grubes hovedgang). Denne gangtype danner ertsforekomstene i de dype
gruber i det gamle ertsfelt mellom elvene, og i Anne Sofie grube i Svene.
Gangene i gangdragene svinner hen mot dypet, enten som rørformige
gangmasser — eller breksjer — som i Gottes Hulfe grube, eller som sprette
ganger med ujevn sølvføring, således som man har funnet det i Gabe
Gottes — og Haus Sachsen grube.

I Bin pudlik2B^on: «0m f2iler oz ?'2i16r28» zir VerZrneBter ?er
en klar vur6erinZ av verdien av 6e 2 koran nevnte ZanZtvper.

Bitat er fr2denne pudlik2B^on: (vet dernerkeB 2t deteZner BslvdrinFende

derZ2rter Born «edle f2ller». Tt N2vn Bvm denMe6eB ved K,onZBderZ V2r
«^rtBd2nd» Born kan detrakteB Bom et lokalnavn lor de Zalnle3 «edle k2ller»).

«3Givrikdornrnen i konZßderFieltet liZZer i de edle kaller, nvor der kor

uten en eller nere kalkßp2tZ2nzer 2NBt2r et nettverk 2v druinrner, oZ nvor
8e»1v Knneß i MnZer, i drurnrnene, i Bkiln2der oZ i klippen, 82lede8 at «fallen»
kan ininne om en BV2MP Born li2r oppßUZet oZ i2Btlioldt Be»lvet. vet er kra

82d2nne ertßpartier at den veßentliZßte dei av Bsivprodukß^onen kommer.
QanZeneß dredde er liten oZ inaleß i centimeter. rnenß dredden av det


75

hele sølvførende måles i meter. Der hvor det bare er selve kalkspatgangen
som fører sølv, vil der aldrig være noen betraktelig sølvmengde å finde».

Som eksempler på den tålmodighet som man har vist i undersøkelsene
mot dypet i de to gangforekomsttyper, nevnes følgende 3 gruber fra gang
dragforekomster og i Juliane Marie fra gangforekomster.

Gabe Gottes grube ble nedlagt 1929. Den hadde da iflg. oppgavene i
befaringsprotokollene og etter opplysninger jeg har fått fra Bergmester
Holter, neppe gitt overskudd siden 1720, men hadde etter dette år vært
— iallfall delvis — i drift i 120 år. Den var ved nedleggelsen avsenket

til nivå 420 meter, og det antas at den sluttet a være drivverdig 200 meter
ned.

Ved Kongens — Gottes Hulfe — og Samuel grube har der vært drevet
sjakter, lange tverrslag og orter 100 170 m under de drivverdige strosser,
uten at man derved har funnet noen lovende fortsettelse av gangdragene.

/uliane nevneB Born ekBeinpel pa en Zrude. 6revet pa 6e ure^el
rneBBiZe ZanZforel<ornBter pa Vinoren.

Qruben nevneB fsrBte ZanZ 1757 som et B^erp. va XonZBberZ 3slvverl<

die ne6laZt (1805) var 6en 176 in 6vp. Ttter 1805 lortB2tte driften ine6

ariiZe un6erBku66 til 18 14. ven var 6a antaZeiiZ 212 in 6vp. vet deBkriveB
at Bolvet i 6en ne6re 6el av Zruden lorekorn Bom nvreforrne6e partier

Born 6et var vanBkeliZ 2 nnne, 6a man kunne Za rne6 orter over eller un6er

Be>lvpartiene uten a 8e Bpor av Bslv i ZanZen. /^/3 sslvve^k opp
tok 2tter Zruden 19 10 oZ 2VBenket 6en til Xi2UBBtollenB niv2 pa zoo in 6vp.
3tollen BIOF inn i Zruden 191 8 oZ kort ti6etter die 6rilten innBtillet. Ve6

ort oZ BtroBBe6rift na66e man 6a natt 6e 82rnrne erf2rinZer Bom i 6en
Farnie 6rikt, oZ kkk inZen le»nnen6e BtroBBer iZanZ.

va inine rapporter av 1930 oZ 1931, 82int en utvi6et ZeoioZ^K kart

leZZinZ over oinr26et — i tilieZF til 6et Born V2r utfort 2v d!2rl LuZZe —
V2r ker6iZ. 2N82, man at kravet lra 3e>lwerkBkQininiB^onen av 1903 om en
ornf2tten6e in2irnFeoloZiBk un6erBskeiBe V2r oppfylt oZ 6eBernder 1932
die 6er oppnevnt en ny KornlniB^on.

Sølvverkskommisjonen av 1932.

Xoinrniß^onen Born innleverte Bin innßtillinZ 1935, utt2ite Bin tilfre6Bket
ine6 6et frerni2Zte in2teri2le oZ 6e 2 derFkvn6i^e ine6leniiner overinZenisr,

prokeßßor. L. v. oZ derZrneßter <!!. d!. Kiider Z2fe»lZen6e uttalene
om 6e rnalrnZeoloZißke un6erßskei3er. «bakket va?re klarieZZinZen av 6ette
fornol6, ZanZ6r2Zreßelen. er oppf2rinZßardei6et kra 2 va?re ÜBikkert nu


76

blit relativt regelbunnet, således at man på forhånd kan konstruere sig
frern til forhåpningspunkter, idet man anlegger sine tverrslag langs skikt
ningsgangene helt frem til gangdragets akse. Her har man altså mulig
heter for å påtreffe sølv, 2ndre Bteder ikke.

Dette er det Btore trernBkritt, Born det praktiBk geologiBke ardeide nar
dragt vedkorninende gangdragenes forlioid.»

I^ornrnisjonen loreslog at driften skulle awikleB i l«2pet av s—lo5 —10 ar,
ved 2 utta de foreliggende rnalrndenoldninger, nyis cler ikke ve6cle ekstra
orciinZere un6erBe>keiBer Bc»rn kc>reBl2B kan skaKes nve rnalrnforra6.

Sølvverksdirektøren ga sin tilslutning til kommisjonens forslag og der
ble bevilget de nødvendige penger til de undersøkelsesarbeider som kunne
foreslås. Gjennstående malmpartier ble brutt i tiden etter 1935.

Det var ela i liGv gracl et erkaringBfag 2 deBternrne, livor rneget som durcle

drvtes i inag2BineneB Bi6evegger, og ikke rninBt, nvilke og nvor rneget
2v 6e iBolerte ganger Born elet linnet Bcg 2 drvte i spesielle BtroBBer.

Der Bt2r en rneng6e Bacl2nne g2nger 2vrnerket i ortene i 2lle gruder.

Det norte til «ertBleiternes» 2rdeicle a avrnerke se>lvfGren6e gangpartier
inecl srna bolter Born pekte mot nveranclre. Raseringen av cliBse dolter
(ertspropper) die alltid utfart rnecl stor n^vaktignet, og gangenes clriv
ver6ignet die diskutert rnelloin ertsleiteren, stigeren og dergrnesteren.

Hvis man ikke kjenner til alle cle tilreclningsardeicler og ekstra drifts

omkostninger som felger med clritt av Binale strosser pa ganger, som ikke
kan tas inn i rnagasinstrossene, sa kan man sikkert fordauBeB over at cler

star ig^en ganger rnecl ganske pen sslvtsring. 3Zerlig i clen nordre del av

Qottes Nulte, og Naus 3acnsen grude lorekornrner 82d2nne sprette s«3lv
farende g2nger, som rn2n regnet rnuligenB enZ2ng kunne driveB, nviB der

die funnet et nærliggende gangdrag, Born kunne egne seg lor rnagasindritt.
3enere kan der vsere tatt prsver, eller sprengningsforseik nvorved erts
proppene er dortskutt.

Det kan ner vZere av interesse 2 nevne at ved Xnaden rnoivddengruder
kan man flere steder 8e rike rnolvddenglaneganger, som man ikke nar

kunnet ta med i rnag2Bindriften, og N2r funnet at tilredningBornkoBtningene
for drift av et par rre^er drede slroBBcr er 82 3tore. at det ikke kan lsnne
Bcg 2 2nlegge spesielle stroBBer.

Den 2rnerik2nske geolog Or. dcmerker i sin rapport zo. 6. 195 1

2t der er gjenstående ertspartier Born kan gi produkß^on, men nan regner
ikke med at de kan gi grunnlag for varig drift og uttaler Born et reßvrne av
sådanne iakttagelßer og om Lergverket Born neinet «all of tne adove recorn
rnendationeß, xvnile tkev lengtken tne lite ok tne mine for 2 time, are not


77

going to make a new mine of it.» Dr. Peale foretok — etter oppdrag fra
Industridepartementet sine undersøkelser ved Sølvverkets gruber 55 —6
måneder 1950 51. Han nevner Carl Bugges arbeide om Kongsberg
feltetß Geologi (19 17), men synes ikke åha studert hverken dette arbeide
eller noe av det som foreligger av litteratur, rapporter og karter. Dr. Peale
nevner som en personlig iakttagelse, at der i gangene ofte er sølvanrik
ninger ved «2mkidolitteneß» grenser, og at der kan forekomme en nordlig
gangdragning «in echelon pattern», således at de enkelte ganger faller
mot syd, men han er tydeligvis ikke oppmerksom på, at dette ved Sølv
verket er 200 år gammel viden. Ofte tales der i de gamle befaringsproto
koller om: at man må overfare «Det sorte bånd» da Fallen annetsteds har

vist sig edel inn til dette, og at mot dypet har man brutt sølvet på
«idelig fra norden tilfallende ganger». Det er verd a bemerke at hans
arbeidsmetode — ikke å vite noe om fortiden — har ført ham frem til

velkjente synsmåter. Av særlig interesse er det å se, at han beklager den
store mangel på geologiske grubekarter og studier og erklærer «had tniß
work (den geologiske kartleggingen) been carrie6 on for the past twentv
vearß with adequate development, the mine would either be making a
profite to-day or be shut down.»

Oette er nsvaktiZ 6et ardei6e Born dle foreBlatt av 3GivverkBkornrni^onen
av 1903, iZanZBatt 02. 1910 oZ forel2Zt 3«3iwerkBkornrniB^onen av 1932,
501 N tilra6et, at nviB ikke enclel anZitte un6erB<3kelBeBardei6er F2Zo6e
reBultater dnr6e Lolvverket ne6leZZeB, etter 2t Z^enBt2ena!e in2lrnp2rtier
V2r utstroBBet.

Oen rike utvikling 2v sarnuel Zrude nar forlenget ti6Bperio6en te>r 6et

rnalrnZeoloZiBke 2rdei6e die oppwtt. men korovriZ K2N ikke 8e annet
enn at ardei6et Bom Or. ?eale mener durcle na va?rt utkort, ciet er 6et Bom

die forelagt kommi^onen av 19Z2.
anmodning kra In6uBtri6ep2rtementet oZ komiteen Bom N2r vZert

oppnevnt N2r Zitt 7 utt2ielBer i ti6en kr 21931 til 1954 (8e litter2wr
fortegneiBen).

Man vil også der finne uttalelse vedr. Dr. Peales rapport, samt andre
rapporter som er avgitt, og er samlet i Stortingsproposisjonene. Der hen
vises også til rapport fra Direktøren for Norges geologiske undersøkelse
Dr. Carl Bugge.

3om rimelig er vil der alltid kremkomme deklaZelBer over at 6et Zamle
3slvverk er nedlaZt, oZ — Bom veci 2lle ne6l2Zte declrikter — vil cler frem
komme tvil om nvorvidt driften 2ilticl rmr va?rt riktig leclet oZ om den

endelige ded«3mmelBe var riktig.


78

Når nu alle opplysninger vedr. Sølvverkets drift gjennom tidene er
samlet i NGU, i Riksarkivet og i Stortingsproposisjoner, vil der ved tvils
spørsmål være anledning til å studere det som foreligger, og jeg har ved
denne korte oversikt over geologien og bergverkets drift søkt å tilrette
legge studiet av de forskjellige grener av grubedriften. Anleggene i dagen
er ikke tatt med i denne oversikt og har mindre interesse, da der ikke er
gitt noen anvisning om hvorledes Zrubene kan produsere drivverdig
malm i den mengde som kreves for å opprettholde drift av oppberedings
og smeltehytteanlegg.

Litteratur, rapporter og karter.

Der nnneB en meZet Btor litteratur om OerZverkBdritten oZ om Zeolo-

ZiBke iakttaZeiBer, oZ i 3«3iwerketB arkiv var Barnlet en Btor BamlinZ be
iarinZBprotokoller, daZkarter, Frudekarter oZ ZeoloZiBke karter.

I^oen karter er nu utBtillet i 3«3ivverkBmuBeet. I^orGvriZ er det meBte

av arkivBakene Bendt til li,ikBarkivet. kartmaterialet er fordelt BaledeB,
at de Zamle karter er Bendt til KikBarkivet oZ karter av nvere type er Bendt
til s>lorZeB ZeoloziBke underBskelBe.

deiker er Bendt til llniverBitetBdidlioteket.

Det er kor meZ et uoverkommelig ardeide a Zi en cietahsT-t fortegnelBe
over alt materiale Bom nnneB.

nenviBer derfor ner kun til de loran nevnte Bamlinger og til de litte
raturtortegneiBer Bom er gitt av følgende forfattere i dereB pudlikaB^oner:

I naturv. Kl, 1894.

C!arl Lugge, KongBdergfeltetB geologi nr. 82, 19 17.

Henricn bumann, 3ilver DepoBitB at XongBderg I^(^^s 1944.

Vedr. rapporter fra de senere ar nevnes :

kappart over XongBderg 3slvverkB gruder Overderget og I^nderoerget
1930, /^rne Vugge.

Kapport over XangBderg 3olvverkB gruder utenfor Overderget og
Underberget 19ZI, /^rne Vugge.

til de to rapporter.

Chr. A. dunster, Kongsberg Ertsdistrikt, Vidensk. selsk. Christiania


79

Rapporten av 1930 har følgende innhold :

Innledning side 1
k^anloand, kaller, fallliiand og faldoand « 4

(langene « 12
XvartBgangene « 16
3kiferBpatgangene « 17
DiaoaBgangene « 18
(3angeneB utBtrekning mot dvpet « 22

oppfatninger om gangeneB geneBiB og BGlvetB utfelling « 27
3peBielle oppfatninger om 8«lvet8 forel^on^t i l)2nclene « 31

3ide 4Z—197 l)eBl<riveB gruvene pZ, Over- og Underberget.
VeBl<riveiBene er 82rnrnenfattet etter at der er foretatt Barnrnenlignende

Btudier av de gamle defaringBprotol<oller og karter, Barnt de opplvBninger
Born foreligger fra de Benere ar.

Der er for nver gruke et avBnitt om dereB verdi og krerntidBrnuligketer,
og Bide 1 95 er gitt et li.eBurne av diBBe avBnitt.

3<3lvverl<Bl<ornrniB^oneneB planer for ertBdiBtril<tetB avdvgning Bide 197.

Rapporten av 1931 har følgende innhold :

VeBl<rivelBe av gruver utenfor Oververget og l^nderoerget med reBurne
av gruoenB verdi og frerntidBrnuligneter, 3ide I—ll2.1 —112.

I^ortegnelBe over tel<niBl<e uttrvl<l< og inalangivelBer 112.

Tilleggsuttalelse til de to rapporter av oktober 1948 :

Rapporten er bilagt med 12 karter og profiler.

Rapporten av 1930 er bilagt medfølgende kartmapper :

Overberget.

klappe 1 a. (3eologiBi< dagkart Overoerget I
b. Profil N-S.
c. (3eologiBl< kart over Btollet2B^en
d. (3eologiBk G—V pronl over diaoe t^otteB gr.

Sølvverkets drift og Be>lvproclu^B^onen, « 33
Den tekniske drift « 39


80

Mappe II a. Geologisk dagkart Overveldet II
b. Profil N-S
c. Profil N-S Kongens grube
d. Geologisk kart over stolletasjen
e. Geologisk —V profil over Kongens gr.

Mappe 111 a. Geologisk ciaZl^art Overberget 111
b. Profil N-S
c. Profil N-S Else grubes bånd
d. Geologisk kart over stolletasjen
e. Geologisk profil 0-V over Gottes Hiilfe grube
f. Geologisk profil 0-V over Haus Oldenburg grube

g. Geologisk profil 0-V over Morgenstjerne gr.
h. Geologisk profil 0-V over Prins Carl av Hessen gr.

Mappe IV a. Geologisk 62Z^2rt Overberget IV
b. Profil N-S
c. Geologisk kart over stolletasjen
d. Geologisk profil 0-V over Haus Sachsen gr.

Mappe V a. Geologisk dagkart Overberget V
b. Profil N-S med påtegnet profil 0-V over Kronprins

Fredrik grube.

Underberget

3<2n6re I

a. Geologisk dagkart

d. Geologisk profil 0-V Samuel gr.

Mappe Søndre Underberget II og 111
a. Geologisk dagkart II
I). Geologisk dagkart 111
c. kroki II

Mappe Midtre Underberget
a. Geologisk dagkart
b. Profil N-S
c. Geologisk kart over stolletasjen
d. Geologisk profil 0-V over Geschworner grube

b. Profil N-S

c. Geologisk kart over Stolletasjen


81

g
— u

vå li]

3 O
C3 •"•

3 0»

00 "*
3;

3
00

e/9
-2- f»

Mappe Nordre Underberget

a. Geologisk dagkart
d. kroki

c. (^eoioZi^ I^art over Btollet2Bien.

Rapporten av 193 1 er bilagt med følgende karter i mappe og endel
karter er innheftet i rapporten. Kartene i Mappen er merket M. Kartene
i rapporten er merket R.

R. Andreasfjellgrubene
Kartskisse, 2 blader profiler

R. Helgevannsgrubene
Geologisk kartskisse, 1 blad N-S profil

M. Jonsknutskjærpene

Geologisk kartskisse

Gruber på søndre side av Kobberbergselva.

M. Geologisk dagkart

R. Profiler v. Stadsmyrgrubene 1 blad
M. Søndre Vinoren gruber

Geologisk dagkart av Carl Bugge
Profiler 2 blade

M. Midtre Vinoren gruber
Geologisk dagkart av Carl Bugge
Profil N-S 1 blad

M. Nordre Vinoren gruber
Geologisk dagkart
Profil N-S 1 blad

M. Anne Sofie grube
Geologisk dagkart
Profiler 1 blad
Grubene ved Trollerud

M. Geologisk dagkart
R. Profiler 1 blad

M. Kjennerudvann gruber
Geologisk dagkart.

Geologisk dagkart over Knutehåvet
Nord-Syd profil ved de søndre skp.

R. Barlinddalsskjærpene


82

v

English summary.

K,ongBderg 3ilver )vlineB xvere v/or!<e6 practicaiiv continuouBiv from
1623 to 1955. I xv2B empiovea! 28 mine Burvevor 2n6 geologi3t for 2 perio6

ok 25 ve2rB 2n6 6uring tn2t time carrie6 out comprenenBive geoiogical
mapping ok tne mineB 2n6 tne XongBderg area 28 2 xvnoie. In 266ition,
I N2ve gone tnrougn tne large coiiection of reccor6g of inBpectionB 2n6

inveBtig2tionB, mine 6eBcriptionB, mapB 2n6 liter2ture covering tne >vnole
of tne lonZ perio6 of oper2tionB.

The results of my studies have been presented in two typewritten
reports, totalling 316 pages and including 57 geological maps and pro
files. In these reports are given general descriptions of the silver deposits
and ok the mining activity which has tåken place. In addition there are
included detailed short summaries of the history of each mine, based on
the old records.

After tne Silver Mines were closed down in 1955, all the literature,
inclu6inZ tne old recor6B and M2pB, xvere 6iBtribute6 2monZBt V2riouB
institutions — tne QeoloZic2i 3urvev of Norway, Trondheim, the National
Archives and the University Library in Oslo. Those wishing to study
tniB literature must neceBB2ril^ visit all these places.

In or6er to Bimplikv tne t2Bk ok tnoBe Beekinz inkorm2tion concerninZ

tne konZBderZ 3ilver I N2ve in tniB pudlic2tion prep2re6 2N inkor-
M2tive reviexv ok tne niBtorv ok mininZ. "lunere i82180 Ziven 2 liBt ok tne
contentB ok tne 2dove-mentione6 recor6B, 28 >ve!l 28 inkorirmtion reZ2r6inZ

tne didlioZr2pnv ok tne Xon^derZ Bilver
I N2ve cnoBen to 6ivi6e up tne niBtorv ok tne mining into perio6B ok

time wnicn correBponcl to improvementB in tecnnic2i ekliciencv, exp2NBion

ok oper2tionB 2n6 2ccomp2nving incre2Be6 un6erBt2n6ing ok tne Bilver

6epoBitB.
—1685. During tniB perioci it >V2B not puBBidle, xvitn tne primitive

metno6B ok xvorking 2V2ii2dle, to koilov/ tne Bilver — de2ring veinB 6eeper

tn2n 2dout 50—60 metreB (m2x. 140 m.). I^ne Bilver okten gave out in tne
—XV Btriking veinB, dotn 2iong tne Btrike 2n6 in 6eptn. 2n6 tecnnic2ilv

tne me2NB ok looking kor ne>v Bilver-de2ring veinB to tne nortn or tne
Boutn were verv limite6. Inc King 2t tne time, 28 BUpreme nea6 ok tne

oper2tionB, tnerekore k2ce6 v/itn tne cnoice ok eitner cloBing 6own tne
mineB, or ok mo6erni3ing tnem tecnnic2ilv. I^e cnoBe tne latter courBe
2n6 c2ile6 in Qerm2n minerB to pi2n new mining oper2tionB.


83

i6B$—1805. A high tecnnical levei waB deveioped and rnaintained
during tniB period. Water power waB provided to drive water-wheels
at tne mines for hoisting, and adits were driven to all mines, wnere tecnni
cally and economically feasible, in order to provide drainaZe for water
driving wheels installed down the actual shafts. Indeed, by utilising pumps,
it waB even poBBible to piace a water-wneel in a Bnakt below the level of
the drainage adit,

Thus it became technically possible to sink shafts to quite considerable
depths and from these long cross-cuts could be driven to north and
south.

I"ne lact tnat tne direction o5plunZe os tne vein-BVBtern in deptn (en

ecneion) i8oppoBite to tne direction ok dip ol tne individual veinB
diBcovered at tniB time. Witn one exception (3arnuel mine) tne veinB
at all tne rnineB dip 6o—8o ° to tne Boutn, 80 tnat tne vein-BVBternB plunZe
to tne nortn. li,icn Bilver depQBit3 were diBcovered I?v foliov/inZ tne ruie
expreBBinZ tniB kact and torinuiated tnuB: xvnen 2 vein diB2ppearB in deptn,
Bearcn tor a nexv one deeper and to tne nortn.

Vaiuaoie depoBitB xvere tnuB iound and rnined, kut tneBe veinB 2180
narrov/ed doxvn, diBappeared or loBt tneir Bilver contentB in deptn, and in
Bpite of conBideral)le arnountB ok expioration xvorl<, mine akter mine N2d
to ve 2v2ndoned.

lunere were Btill verv prorniBinZ pQBBit)ilitieB 2t Bever2i o5tne rnineB
(I^onZenB, (3otteB Hulke and 3acnBen rnineB), kut Bince it v/28 c2i
culated tnat it v/ouid taice 26 vearB and more to drive aditB to dram tne

water krom tne >vater-wneeiB, all planB to continue operationB at tneBe
rnineB nad to be Ziven up.

In order to rnaintain production, rnininZ xv2B Bt2rted 2t rn2nv newlv
diBcovered depo3itB in trie diBtrict. I^rieBe Z2ve in p2rtB Zood production,
but eventu2ilv tne Bilver contentB dirniniBned and di3appeared in deptn,
and in 1805 tne XinZ decided tnat tne Bilver rnineB Bnould be cloBed
down.

isoF—1815. orZaniBed wor^ waB carried out durinZ tniB period,
but private perBQNB carried on Bcattered operationB. In 181 5 tne I^orwe-
Zian kariiarnent decided tnat inininZ operationB Bnould be reBurned.

isiF—1955. DurinZ tniß period tne 3ilver were wor!<ed witn,
kor tne period concerned, up to date tecnnical rnetnodß and e^uiprnent,
and rien vein-BVBternß were iound 23 tne aditß reacned tne areaß ok tne

old rnineß at deptnß wnicn nad previoußiv been unattainabie. "I"ne opera


84

»¦

tions produced a profit over a period of many years, out eventuell)' the
vein-systems diminished in silver content or disappeared completely
in depth.

3ince it >V2B tnouZnt tnat it was possibly due to lack of suitable methods
and equipment that many of the old mines were abandoned at the end of
the iBth century, exploratory work was carried out at most of these, leading
however to the same negative results as earlier.

The mines were not economical when they were abandoned.
On 29th November, 1955, the Norwegian Parliament decided that the

Kongsberg Silver Mines should be wound up.


