
Bergvesenet
Postboks 3021, 7002 Trondheim Rapportarkivet

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

BV 1604 Trondheim Åpen

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

NGU 1560/11 C

Tittel

Undersøkelse av bygningsstein
Rogaland fylke 1977 - 1978

Forfatter

Ryhaug, Per

Dato 	 Bedrift

21.03 1979NGU

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

Haugesund Rogaland Vestlandske 11131
Hjelmeland 12132

Fagområde

Geologi

Dokument type Forekomster

Randøy
Kåda
Sandanger
Dale
vikse

Råstofftype Emneord

Bygningstein Skifer
Granitt

Sarnmendrag

VESTLANLSPROGRAMMET

NG1.1- rapport nr. 1560 /11

UNDERSØKELSE A V BYGNINGSSTETN

Rogaland fylke

1977 - 1978

Norges geologiske undersøkelse
Leiv Eiriksons vei 39PosthOks 3006Postgironr. 5168232
Tlf. (075) 15 8607001 TrondheimBenkgironr. 0633.05.70014

Rapport nr. 1560 11 C, Apen/R(XtX,»Cdt

Tittel:

Undersokelse av bygningsstem

Sted:

Rogaland fylke

Oppdragsgiver :
Norges geologiske undersokelse, Vestlandsprogrammet,

nroci-arnieder statsgeolog Karl 0.Sandvik

Utført i tidsrommet: 1977 - 1978 Antall sider 21

Antall bilag : Antall tegninger :
2 2

Saksbearbeider(e):

Avd.ing Per Ryghaug

Ansvarshavende:

Sammendrag :

I forbncielse med NCiu's Vestlandprogram for 1977 har en befart

reistrerte skiferforekomster innen Haugesund og Hjelmeland

ko mmune

Kun et lite brudd ved Randa var fortsatt i d

Bruddområdene Randa, Kåda, Sandanger og Lale ligger i tilnærmelses-

- Hs samme bergartssone. Selv om forholdene i de nedlagte bruddene

fkke tilfredsstiller dagens krav til slike forekomster kan en ikke uten

videre betegne sonen som helhet for ikke drivverdig.

Er 2..-rbefaler derfor ytterligere undersokelser på Randeiy.

itge bruddområdene er ikke drivverdige.

Koordinatreferanse (UTM): 1113 I Haugesund, 1213 II St r and

1113 Sk'ier

Nøkkelord 1213 Granitt

Bygningsste n

3

INNHOLD

1560/11 C -1 Skifer ved Vikse, Hauge sund kommune

1560/110-2 Bygningsstein ved Dale, Espeland, Kåda, Randa

Sandanger, Skår og Solbjør i Hjelmeland kommune

B ila •

1560/11 COversiktskart Rogaland fylke (målestokk 1:250 000)

1560/110-2-01 Preliminært berggrunnskart, Hjelmeland kommune

(målestokk 1:50 000)

side 4

side 7

K18

Feo
IFor,

:
UTSIRA K L-7

.
usrrheim

Rabe,

KL7

KLB •dt:

rah'# non k'
,

' Sk

•• Arkaloo•doyar.. („. • ,fee.s.

KM8

,ol,

0 Bie
•

d

VaRdas
o • 17, , oplitri Fyr '

t,I,,,,,,„ "-,A.ne•ro.
,

. ,

HORDALAND -........- ,

ROGAIAND

SLETT.-1 .
Rbværsr.oirrien ' F r Wds•Vrts2,41,A

b \ Arr'eshei
Arabro k .&tal(ka.,

42, thrlit7;7% •
K ‘.` UPYA •‘.

gliksAren

SandhalanAl ,O \•

sand

FERKINGSTAD. • y

1,t 0,••,a, HAUGES
• t

Ro

)••••r;-<('.
^ „C.VaIS/

aland

•-13ogriitofdd

Sand4g., /,•-•'•9 \ • ' " jor.C,
-1,S1• d1

n1

re

tnadJI Lef".`‘'.1;

"/7

*
/iltrav4,9:(fA, „ :6;•••,. ,4es• id

v."- 4 • Q

.t_ve

'

Alagran

Jeclai
°

I I

,

' .
(••

a •• E •1A,‘„,

‘••• r

SEri . ,•‘;tøierv

lr• .76,4 r, ..9
",-•

itlresdr.R Aon to,r,Asvuk-

Snorfelan& A • 4 \NAge

7 t, t•<1.,-;
WSp?'13åkøi'\41t

s•-•

.7•sa

(• 5.--•t-1¥ • Kr5), AUSTRE

RD•
Nodland

.

EAA'e •

e

IkeAd

;Fr. ' 1,Wklun,d

oeyg• Avtee ,

A

-4; :'???2?;L

. 1

:

etrie; •

 .:VIY‘44

• k.,.;):e.>N,

tt, t

1/4
ases,

-

7•
7

••••

fspey.C.Fr . \ -. - h .. '-'4.•

i • . : " ‘'ettjer " 112
__ .•••‘,.4_,13 s,

8
ckr. ?"Yi‘

L,•-..,-;:i.-*•-•.
.....,..t.,

..t/.7<'4,.:;6*,....:‘

'gbr, '. ,•)' slE.stWe'

,....:,,‘,.--....,/ C.

i

/ SRJERNity.*

••
4 ,52 Tjul

-;\

\-:

.,,.
. /:-;')Itjålsn!%\\•

.''.- .i il• SNE

NatiY
.o, FI S R Y.el(,, -•C

-a, •

_,J42).N4le " * ''"-----. "=-*Cajo--(--".> t• t-.AN.A

-
c".

n st- c\v •,',', "i•
 ...,

Judab\•Af\ ''..

\ 100 - "I), t5t•-,.

" &r. s •Y '‘;*»
Adl

Sok

	

\ •

,) 1 x'' :1 ...14 . ,.%.k: ,,,H,,,..„,„i , --_,

- •• . • •...,, pi.-. s ,...,r_ —

+ '''Itnelh° ia: _•,,•t eilstad grer6-5).• tavi

ee-O >. e.• -------+;‘,„„z,.: .. ,i.E.„,,,\-- „,/ .s.4/•-_-:.:\--,--, ,,, _

•

T LGJE
G rd A

,cy
61:ArD•-• 413//'

d 3tre8A--,//.

»?ENNESdk-orcti •leNtve rr ,

hAllAnd ' I •
manciland.hio,...

z-ro,

a AJLAA.deRie•A°1-:,t„R+rs'

• '1•••3‘-'•

FÆN

.1.11telsencl•*; v b

Orl r"-

t 41,4da,I Jg•R'

HLni?e,p.1",;•

3• \
\

\,;;;>\

,Torsrt,RAit":„ t•:-/6

r

fokka ••o.

. : Taig'' fM- +7+

Hidle Vesters4

111ELFAIRL

Helgby
:—/-fO •••-•

••••.•

a

leirst

f •
AerRoy J• '

"•lethei

r and r

tr,Uidy

o •

RR.

 •••••

...„ ,r eeq,„*4,, i SLda'* . -----' ;;; o'--f

JEI-S4 I•Jttkl.)/;:- N-- --T.,:c"..--L-ItlerIONVE Vt.

	

to, ‘ ; •..iirk-'' ‘,49‘I r\-9t-miliss ._
_ -

(.----._'
jenesk , . , , „„i•-- å > „7.-1‘ \ --' ••••> _ / 2.- Nozokner,

/ -

r .AClenr:t. %.-. "
, / . Ytre 9dener, - - .(.4-,. .,,,,
•

	

' It ,--

- • -; V.j. . ,,,-r••-•• \

-.4 — —••" ' ' TIfilia; 1.4•11(#7401he
' c•-•••-- • ' e•,

	

at: •,, r-r-rdOn IR?

:1•Eustveo
liAbcr •-•-d-44'j , ReE*Rid erle'14

isrer,44...RIejAtaist e •

	

edal ik„k)
*eT't r?

\ I \<

taLle, /..

leTRo • -
i.

-°(„0..1(ARI,S•a--•'-'6dat (•• •• ‘

,V*E"ti

	

j"..Æ5:4(71C. 4441,n.

•-• •

/ •e

	

_ r.iwiandP/

	

143;r3aAvad:

‘js ste ,IfeellbR4A

)1,
.1/4,SQr.Kjefeterk

,,fr/

•

•SIA ,

75.

Nt110 1/41!.‘

' (,.34 643fra tajaj

, trIPt

t ri

yedal,,

--C•C• Red,41,oret • (§'

•":

-•• r,(7

Håland
' , , Erijord

--

Kj .1sujk ill°9 .

• ERFJORD ..i.„.•••••\./rernu

- ""•.•‘v?'r ' /,• It(o land3r(42.,t Skor. ,

	

i"ria • .4

	

, • .toleftedelen
Als,e1/•••71/41.

berdrld»._

.1 rIeS

	

frr '
-,So•clAnie•aer

	

A' " •

,•••••••

‘":» t/

 • f
apd ,

Ito
' •

Kle lAmt •digfona
1

Siara

••••••••

'aer..•

k4.11

t!

<
AR

Tegnforklaring

Befarte skiferbrudd (med lokatitetsbetegnetse)

• Granittbrudd I med (okalitetsbetegnelse)

Område med kartbilagstørre målestokk

KM7
1

KM7
0

K17
9

;.34
III•fie/jorden, •P2\cS:

•

JtiMB1V rio.ffidde

VESTLANDSPROGRAMMET 1977

UNDERSØKELSE AV BYGNINGSTEIN

OVERSIKT

ROGALAND FYLKE

NORGES GEOLOGISKE UNDERSØKELSE
TRONDHEIM

MÅLESTOKK: OBS. PR JtkI 1977

TEGN. PR JAN 1978

1:250000 TRAC. BE MARS 1978

KFR.

•

V iaug

TEGNING NR. KARTBLAD NR.

1560/11C

VESTLANDSPROGRANINIET

NGli-rapport nr. 1560 11 C - 1

SKIFER VED V1KSE

Hauge sund kommune , Ro aland tylke

1977 - 1978

4

Norges geologiske undersøkelse
Lew Eiriksons ve, 39 Postboks 3006 Postgironr. 5168232
TIL (075) 15 860 7001 Trondheim Bankgironr. 0633.05.70014

Rapport nr.

Tittel:

Apen/RMitilkstli

Skfe d

Sted:

ne. Rogaland

Oppdragsgiver :
Tvoyes L(.(cs'a-dsprograrnm(-!,

Utført i tidsrommet: 9 7 Antall sider

Antall bilag : Antall tegninger : 0

Saksbearbeider(e):

Pc R

Ansvarshavende:

Sammendrag :

ertesb .orekornse ,ed V:kse 1:1,c befart i forhLndelse

rnt:d 7Us Vest :irdpi:i2;grarn fo: La7T.

,ar Ot: enec,o1 ger. Lesr,L tea var bergarten av

at dac e Jier ciku-ernLsk .nr_eresse.

Koordinatreferanse (UTM):
Ha-,gescdqc 12

Nøkkelord
Sk

ti

INNLELNING

På en eiendom ved Vikse (kartblad Haugesund 1113 I, koord.903-993), soM

eies av Lars Vikse, b1e det omkring midten 1800-tallet tatt ut takheller.

Forekomstene; som ikke er funnet beskrevet t:dligere, b1e befart av

Per Ryghaug, NGU den 1.august 1977 og avmerket på oversiktskartet;

kartbilag 1560:11C. Ola L. Vikse (90 år) viste bruddenes beliggenhet.

RESULTAT

begge bruddene, som lå på hver sin scle ay en bygdevei ikke langt fra

ksvet 14, var det nå bygget eneboltger . I bruddet nærmesL garden til

Lars Vikse var eneboligen nyli2 oppfort, og det tidligere bruddet kunne

-.ortsatt iaktas, selv om det var noe overgrodd. Bruddfronten var ca. 5 m

boy og bergartens planstruktur var N280g0 med fall15gN. Det drevne lag

var en fjnkornet utgave av en ellers middelskornet gneis med oyegnels -

n2 i enkelte lag. Bruddomr'idet bar prcg av sterk oppspreknng og

re pe.lrnes sig spaltbarhet.

Det andre bruddet var utbedret ti' hageanlegg som det var 1-ten hensikt

vurdere nær me r e .

KONKLUS,ON

Bruddene omr?tdet er nedbygget. Ut fra det en kan observere av den

skil-erforende bergarten vil forekomsten ikke kunne utnyttes okonomi.sk idag.

Trondhe.m 26. februar 1979

Per Ryghaug'

Avd.ing.

VESTLANDSPROGRAMMET

NGU- rapport nr. 1560; II G -2

BYGNINGSSTEIN VED DALE, ESPELAND,

KÅDA, RANDA, SANDANGER, SKÅR

OG SOLBJOR

Hjelmeland kommune, Rogaland fylke

1977 - 1978

7

Norges geologiske undersøkelse 8
Leiv Eiriksons vei 39Postboks 3006Postgironr. 5168232
TIL (075) 15 8607001 TrondheimBankgironr. 0633.05.70014

Rapport nr.

Tittel:

1560/11G -2 Apen~Wf

Bygningsstein ved Dale, Espeland, Kåda, Randa, Sandanger,

Skår og Solbjør

Sted:

Hjelmeland kommune, Rogaland fylke

Oppdragsgiver : Norges geologiske undersøkelse, Vestlandsprogrammet,

prograrnleder statsgeolog Karl 0.Sandvik

Utført i tidsrommet•
1977 - 1978

Antall bilag :1

Saksbearbeider(e):

Avd. ing. Per Ryghaug

Antall sider
15

Antall tegninger:2

Ansvarshavende:

Sammendrag:

forbindelse med NGU's Vestlandsprogram for 1977 har en befart
registre rte skiferforekomster i Hjelmeland kommune.

En skiferførende bergartssone på Randøy; som omfatter bruddene

Randa, Kåda, Sandanger og Dale kan ikke uten videre avskrives

for utnyttelse, selv om de nediagte brudd ikke var drivverdige. En

leilighetsvis drift pågår fortsatt ved Randa. Det bør utføres ytterligere

undersøkelser langsetter sonen før en kan uttale seg om drivverdigheten

av denne forekomsten.

Ved Espeland, Skår og Solbjør ble det ikke observert drivverdige

partier.

Koordinatreferanse (UTM): 1213 II Strand

1213

Nøkkelord
Bygningsste n

Sktfe r

Granitt

iNN LED N:NG

F1er ay de registrerte skife rforckomstene innen Hjelmeland kommune

ornta:t et meget tidlig tidspur.kt

Strom, foe, 1888 Norges Lard og Folk, Xl. Stavanger Amt,

HellaHd A. 180 3: Tragsk±ere Lier og ekstene. Noreges geol.unders 10,

s. 46.

T fotbTridc ise med NGU's Vestla.Hsprogram ble tlere de registrerte

forc komstene (Espeland, Kada. Ra!-(1a. Sandarger, Skår og Solbjor)

befart t,den 22.- 24. jult 1977. 1:en tid som stod ti1 dispos:.s3on tillot ikke

befaringc for ekomstene p:t Stjerneovene, Rennesøy og Halsne, som ogs:

omtales Et gran:ttbrbdd vt2d pale skulle imidlerfid under sokes

r,t tal!, •orekomster iigge nwr karY)1:d Strand 1213 K 0 000.i

' ks pterer et prefim rtrt Lerggri...r.:skary

Wurm, !973 Prelminart LerggrT,Loskart, Strand 1213 II, Norges gco •

logiske unde r søkei se.

F3c!ggt omrctidet er dessuten hryskr.- et a Wurm

ViHrm, F„ 1c469 IDe ;it.=t(;,:selgr .ppe Rardo-s-Fogn.

NorsK G(.01.-I:dsskr.r.t.47 s.97 141.

Berggr,: området er ogs.3 kaniremstUt i malestokk 1 250 000.

(S.gmond, 1975 Geologisk kart over Norge, berggrunnskart SAUDA

1 250 000. Norges geoloeiske undersokelse).

ForL:kom-3tene er kort beskre.et a: saksbehandleren i forbLr.de1se med

beskr:‘ cjLn ay reWistrerte m:ne: sten- og ertsforekomstPr

karthlad Sat.da (1.250 000), (Nordrum F.S., van der We1;(Eds.)) og 1 bli

pub..sert T\GU's skritter i 1979 80.

De fleste bk:ferSorekomstene (Randa: Kåda, Sandanger, Espeland) ser ut tD

t2,,t2rmelsess samme 21H, d\ s. nurr.er ay o--erskjo n.e dekke-

bergart,.r med us:_kker alder. net'e r.r=zar ar .cerggrurnskartet Strand 1213 iT

(F.W.,rm 19731 som karthilag 1C 2 er et usrta.

10

s oe't er detic,kal sett. to 31(Hr' cid pti Randcy

(koor6 ts.tS75 o 10 I p: el. rninser. burggrustnskart

er kn rica ere at' lokaHtetetst, rtis''.1“t og d a som

A: to et har hatt ned Lyttie sk .c.e!11 og grasttl.t.t.. 1.2.0d 0 t2jore, .rker

saor g ei:tersotm tokalpteti. e ht. nhold s s 1-11tasandste-H_ Otr grariitt.

kor'tak: nit'd fit 1.(.11.pt iso"tc: a: .kke ±;:teet rio

sot;s: kHitstc, br,:dd d ehor-,(1cr.L . Lokal ttrtutses beligge.-thet oZ

den astatt storn rer got 0nok at. kjttutmact uri.der

en oeratng. C,raittt,n)i»dflr:tutt.:-tt‘ttcr ‘t.r.er fnelioni Sai.Hagger og nrua

er sett og 1 a

rfla hle ' kke ttIty.tt. tc rso:n

natt. kist a rolk r s'ecit sol:: tHers del:gt, 1s badde gocit kenr-

skapt. d (1._ttrc sk 1.„r rtgrIer med at

	

Sk!ft uLagct aLtt.s i g're torrS(rtttr!St:r. ar' laget tra

Sar2cla tzt- sktfe rer. ! dertot rt' ttt sk rtter ordet pkt. 2 Sandanger-

bsene iV»2(1,bakuritnn.: obt t asjo-t r trran.Yr langs C LeUe 1 ornrjadet

er de eressant tor ty-git ets,

1:SPELAND

N.H.ddområdet Hgger ca. 3 km SV for Hjelmeland (koord. 6755) på

	 rrU Syerre Håvardst&.n. Det er lite å observere fra den tid H;ste

tak:-Iz,lerdriten som skal ha startet for irhundredeskiftet (Helland 182.H. Den

cnost omfattende drift ble foretatt av Jan Espelancl i l950-are'u med

uine sone lenger mot nord ved Ask,* ble det opplysti. Hgge et "oridd

(-hergensfirma hadde prø:-edr tt. for cel 50 år side•!. Dette bnadd. H.

kk. Fe

'

i,garten er en grå til grornrg gr ieynkornet. Ineget ilnkornet

rmn: ep.dotrik køartsofeltspat..sk skJer (arkos^.1.t Moskov Jii

or..dc og finfordelt i bergarten. Aksesorisk opptrer apautt,

cg ertsmneraler. 13e rg ten stryker hocdsakeJg N390g

_
0. Bryddområdet har beg-..nne med hatt stor breede

. 20 rn.) og har vært overflatepreget. Bruddet bHr imidlertHO smalert-

rt som dr iften fortsatte innover (ca.40 m) etter lagene (se

•dr1Coyder kan anslaes å være ca.6-7 m på det meste og de o -erste

2 nu_ t re dcmneres av mørk, rustet og tløssig fylittisk skifer. Den utnyttede

margler t5delige planparallele gUmmersj.kt som k1c en kan ge.

efir.skapen er derfor i forste rekke oetinget ay sterk nedknusing. sammen

o2 forskyvning av bergarten, noe som har gitt denne et mylon.4.t.sk preg.

iagene iser tette isoklinali'gnende folder som forårsaker utk'Hng

platetykkelsene.

Sp eg€2.31<apeno er derfor uregelmess,ge og spalteplanet hopper ofte, roe

c.a.c'forer små olater o2 uje-ne p.ar-Hater.

12

-air laZe:ftr,

' •r•-

-

	

- • /

et. -

4 ••••• • •

,

Fig.l. Hovedbruddet ved Espeland (sett mot NV).

••••:,•

Fig. 2. Det vestligste av de to eldste sktferbruddene ved Randa (sett mot NO).

13

OppspreknHgen er ikke sterk, men endel stikk ødelegger forholdene

flere steder.

undrc av skiferlaget blir bergarten mer tyktspaltende.

Fere små igjengrodde skiferbrudd fra tid1igere driftsperioder kan observeres

området omkring hovedbruddet.

Fremfor btuddområdet ligger store skrothauger av småfallen, tynn (1-3cm)

skje

Konki :5301,

grrrInn ac for dårlige spalteegenskaper og forurensning av folder kan ikke

forekornsten idag sies å være økonomisk drivverdig.

3. KAJJA

,dr..

13i3ddcmrjdet ligger på Randøy i assiden rett for gårdene Kåda (koord.

i0.7:0±705j. Ved samtaler med flere av grunneierne i området, er det

frcmkornmet opplysninger vedrørende den tidligere skiferd riften.

Tun og tarkheller ble i dette området tatt ut lenge før arhundredeskiftet. Fra

omkr^ng ar 1900 drev tre Bergensfirmaer dette bruddet samtidig med brudd

verd Randa og Sandanger med tilsammen ca. 80 mann. Produksjonen var i domi-

Lerede grad klipte takstein (lapper) som bl.a. ble brukt til Ålesunds gjen-

oppitygging. r.et gikk taubane ned til Kådavågen, hvor utski.pingen fant sted.

Serere cv.ertok Stavanger Stetnindustrt og drev forekomsten frem til 1923.

For:tel endel leilighetsvis drtft i årene som fulgte, kom ikke iorekonasten i drift

:gjen for errtrepenøren Jan Espeland, Hjelmeland, startet opp i de ostligste

brudrle.,e ' 1974-75, etter at han i samarbeid med grunneieren Paul Bjeliand

hadde ygd\ei fram til bruddene. Produksjonen var for det meste heller og

ste..n t'l mc.rer (Ryfylke Stein). Etter den tid har det ikke vært drift i dette

brtddomt-adet som er det største på Randov.

14

Resultat

Flere =idd ligger mer eller mindre sammenhengdende langsetter en

200 -500 m lang sone som i øst er drevet i hele 25 m mektighet. Det ar

den østtige del av området den siste driften pågikk. Bergarten, som i

likhet med Espeland-forekomsten er en kvartsofeltspatisk skifer med

mylonittisk preg, har sterkt vekslende fargebånding i lys grønngrå til

mørkere grå sjatteringer. Spaltbarheten er for en stor del uregelmessig

og t:lteld.tg som følge av lite glimmersjiktutvikling, selv om enkelte partier

syres ha filfredsstillende spaltbarhet. Bergarten virker mindre seig og

brytus lett Istykker under spaltingen. Forekomsten skjemmes av en rekke

ødeleggende fenomener. Sterk oppsprekning, små forkastnnger og folder

ht:.ke slag ødelegger store partier og må anses å være en hovedårsak til

de erorrne skrothaugene som ligger fremfor bruddet, og som også tildekker

 •ese:t,.ne deler av bruddfronten. Bergartens strokretning varierer fra

.)0g0 med fall på 10-15gNV-. . rtinover mot assiden. Ved driit langsetter

faltretr.:egen (innover) vil en derfor etterhvert få problemer med tiltagende

me ,g(le r o e i fjell.

den ,,estiLge del av bruddområdet er bruddene eldre og mindre. Oppsprekningen

ci vesentUg sterkere (5-7 sprekker pr.meter) mens foldingene ikke er så

hypptge.

Korid,s,on

Skiferens spaltbarhet og graden av forurensede faktorer er meget veksiende

tinen bruddområdet. Bruddfrontens høyde og graden av tilskroting tillot ikke

er skikkel-tg tiurdering av de enkelte lags drivverdighet. Selv om forholdene

eksLsterende brudd ikke kan sies å være tilfredsstillende, vil en på bakgrunn

a\ sammenhengen med forekomstene Randa og Sandanger ikke uten videre

avski tve denne skifersonens muligheter for utnyttelse.

IttterUgere undersøkelser langsetter skifersonen og detaljkartlegg ng av sonens

Lke lag bor foretaes.

15

4. RAit;DA

inttledr_

På Randøy kan en ved Randa observere fem skIferbrudd som ligger langsetter

tilnærmelsesvis samme bergartssone. Lengst øst, der laget strekker seg

oppetter de nedre partiene i åssiden, lIgger 2 eldre brudd som ble drevet

I begym-lelsen av 1900-årene (koord.2940-6750 og 2960-6745).

Helt nede ved sjøen vest for gården Randa (grunneier Lars Randa) drev murs

mestet Olav Vik, Stavanger, to mindre brudd omkring 1967-69 (koord.2905-6755).

I bruddet nærmest stedets kaiplass ble det tatt ut heller, mens det lenger Nø
ble tatt ut tyckere stein til murer. I hellebruddet fortsatte Ola Randa og sønnen

Lars en leiHghetsvis drift frem til ca.1974. I 1975 begynte Lars Randa å ta ut

stein noe nærmere gården. Produksjonen til nå har vært utelukkende heller,

men Lars Randa hadde imidlertid gått tii innkjøp av dIamantsagutstyr og

aktet nå å sage skifer til trappetrinn, vindusbrett, peis-stein etc. Diamantsagen

ar Ikke montert da befaringen fant sted.

Resultat--•

lIkhet med Kåda og Sandanger er det den fargebåndete arkositten nær grensen

mot underliggende fyllitt som det her er drevet på.

En del. s Igjengrodd traktorvei førte forbt det nederste av de to eldre

bruddområdene og opp under det øverste som lå ca.300 m lenger øst. I begge

bruddområdene lå det forholdsvis store overgrodde skrothauger og skiferuttaket

har pågått I forskjellige nivåer. Det østligste bruddområdet er størst. Her har

heyeddriften pågått i et ca. 4 m mektig lag over en iengde på ca.30 m. Strøket

er her N3350med fall 30 NO. Vel 10 m nedenfor (under) har driften pågått

et 1-2 m mektig lag som forøvrig nå er tildekket med skrotstein. Imellom de

to drevne nfvåene dominerer fløssig grafittførende glimmerskifer.

Det andre bruddet er noe mindre i utstreknIng. Også her er det drevet I for -

skjelEge lag med varierende tykkelse (0,5-3,5 m). Imellom opptrer fløssIg

grafiltHsk glImmerskifer (se fig.2). Bergartslaget strtker -..\7270gC5med fall

30gNV. Er. kan observere spor etter mindre uttak også utenfor disse to større

bruddområdene.

16

Spalteegenskapene er svært uregelmessige og kløven blir noe tilfeldig.

Skiferen er hard men sprø, så platene brytes lett lstykker under spaltingen.

Ved ee ytterligere drift i dette omradet vil en raskt få vanskeligheter med

tHitagende overfjell. Opptreden av folder og oppsprekninger er også hyppig.

de nyere hellebrudd nede ved sjoen er bruddhoydene mindre (1,5-2 m).

Planstrukturen c r N-350g0 med fall 20gNO, og da terrengforholdene er

rolLgere, får en ikke problemer med overfje11. Graden av spaltbarhet veksler

også her sterkt som folge av partier med spredt opptreden av tette diffuse

smaiolder. Den tyktspaltende skiferen i de småfoldete partiene, som kunne

ha et egenartet utseende p.g.a. fargebåndingen, ble bruk endel til murer.

Det s.ste bruddstedet var nylig påstartet. Lite av ski.feriaget, som strok

N.300g0 med fal1 30gN, varblottlagt (kun ca.1 m tykkelse). Spaltbarheten

de lag en kunne laktta så imidlertld tilfredsstillende ut, og innslaget av

folck i og oppsprekning var ikke ne\.neverdig stort.

Sklter n ed Randa opptrer i adskilte lag med forholdsvis liten mektighet

og har mange forurensende faktorer. En storre organisert driit ventes derfor

ikke k:Inne utnytte skiferen okonomisk i dette området.

Er lei ghetsv s smadrift lik den som har pagått og fortsatt pågår av Lars

Rancla snes å være den beste maten å utnytte denne forekornsten på.

17

5. SANDANGER

innledmng

I as Iden rord for Sandanger pa Randoy ligger to skiferbrudd i tilneermelses-

vis samme sktferlag og i ca.200 m a's.stand fra heerandre (koord.3155-6720 og

$180. t-710). Under befaringen hadde en samtaler med to av grunneierene,

Arder s Romsbotn og Bjarne Sandanger, som gav opplesninger vedrørende

de• r.d.,:gere driften.

Begge bruddene ble drevet samtidig med drften ved Kada og Randa og av

de samme firmaene. Det var 13-14 mann i arbeid og produktene var k1ipte

taksrt og frkantede plattinger. Begge bruddenu hadde taubane ned til

Herfra ble steinen fraktet med kjerre ned tU kaia, hvor den bl.a.

ble lastet ;:or eksport ti1 Tyskland. Etter at den organiserte driften stoppet

opp i 1923 fortsatte endel av bygdafolket dr ften en tid. litterhvert ble driften

av mer leiDighetsvIs karakter. Da taubaren senere ble re,et ned, stoppet

ifter heit,

19h2 f,kk A.Romsbotn ført frem ve til det ostitgste av Oruddene. Entre-

penorfir maet A.Byre utførte arbeIdet og sto i de første årene også for

sk,ferdr'rten med 5-6 mann. Produksjonen var illheller. Ettersom driften

tkke gikk tlfredsstillende overtok senere Jan Espeland driften med gjennom-

sn'ttllg 4 mann i arbeid. I perioder med lite anleggsarbeid ellers i kommunen

rde rmdierrId store mannskaps- og maskinstyrker satt inn i drIften. Produk-

sone- som oestod av villheller og murstein stoppet opp i 1969, og senere har

clet Ut,.ke caprt drft i området kunne A. Romsbotn opplyse.

R esulYat

ckt ostUgste bruddet, hvor dr t:te‘.n har vært størst, ble det drevet på forskjellige

rilvå en skifersone som tilsammen er ca.12 m mekfig. i lengderetningen har

dr.f.ter pag I over ca. 50 m. Maximal inndrift kan være ca. 10 meter. Skiferen

er khet med Espeland, Kåda 0{.; Randa en lys gra tI1 gragrønn og mork gra,

epldorrik kc artsofeltspatisk skifer med utpreget mylonIttstruktur (bandet, jevn-

kornet med kornstørrelser under 0,1 mm). Strokretringen er N270g0 med fall

20gN inno\,er mot åssiden.

18

0.er sicferlaget ligger det ca.5 m med flossig, gråsvart glimmerskifer,

mers tykkspaltende og foldet arkos0zt:sk skifer opptrer videre oppover.

Nederf.or bruddet lå det store skrotvelter som bar preg av å være endevendt.

kr attskogen mellom de to bruddområdene kunne en observere spor etter

ubetvdeg drift flere steder.

Det vestlige bruddet er mer nedskrotet og kun 2-7 m av den skiferførende

sor,ert kan observeres. Over ligger fløssig glimmerskifer. Strokretningen er
g -også her 1\2 0 men faller bare 05 Overfjellsmassene er her betvdelige.

Spaitbarheten til skiferen ved Sandanger er i Ekhet med de andre forekomstene

pa Randø-y meget vekslende som følge av ubetydelig utvikling av glimmerrike,

p'anparadelle sjikt. Isoklinalt foldete part:er og utkilinger odelegger store

part e r. StedvLs er oppsprekningen sterk.

Konklision

Det stlige bruddområdet er ikke dr:vverdig, p.g.a. beliggenheten med store

overf;ellsmasser. Denne faktoren er ikke så avgjørende i det østlige feltet. På

grunn a\ skifersonens varierende spalleegenskaper og vekslende grad av folding

og oppsprekn:ng vil det imidlertid være vanske;ig å få til en regningssvarende

dr fr a noen storrelse også her.

Sk.tersoner er lite blottlagt videre NO - over, og en kan derfor ikke utelukke at

turekornsten vil kunne utnyttes i denne retningen i ed en leilighetsvis drift som

a,r:ty:er Lng l‘k den ved Randa.

En fullstendig oversikt over skiferressursene på Randøy vil en ikke kunne få

uten ytterligere detaljkartlegging langsetter den skiferførende sonen på øya.

iq

E. SKÅR

Innieting.

I ..NCILT•s oergarkiv er det registrert en granittforekomst pa oya Ombo,

.tiy for Hje3meland. Lokaliteten er registrert under navnet Rossåni.

Pa det preLminære berggrunnskartet Strand 1213 II (Wurm 1973) og

berg2r-innskartet Sauda (Sigmond 1273) er lokaliteten imidlertid aymerket

som sk.±erforekomst og er noe forskjehg plassert geograttsk og petrografisk.

Helge Ove stnte bat til disposisjon og lile med pa befar:ngen som kjentmann.

Ved hjelp av samtaler med folk på Ombo (Kåre Skår, Harald Rosså og

Ola M. Skår) fIkk en oversikt over den tidEgere driften.

På e:endommen Rossån kjente ingen til t:01;gere brudd\ irksomhet. Eertmot

dtt godt kjent at det i sjøkanten melt om Skar og Rossån (koordinat

3340-7 kartbilag 1560/11C-2Y p et sted som ble kalt "Gruba" var

tat ut slcfersteln. Bruddet lå på eiendommen tilCecilia Skår, og driften

skal novedsakeljg ha pagått i 1890-årene samt under sste verdenskrig.

Ste:nen ble orukt til brolegning og kantstein.

Resultar

Bcdde synes å lgge i en gneisformasjon som ligger stratigrafisk over

sk.terbergarten med bruddene Espeland, Randa, Kada og Sandanger.

Gnesen er grålig, bandet og med varlerende mengder fe1tspatøyne og

ki:arissegresjoner. Kvarts og feltspat (alkalifeltspat og plagioklas) er

hoedmMera1ene. Mindre mengder muskov:tt (under 5%) og spor av biotitt,

epidet og karbonatmineral opptrer. Bergarten har ujevn kornstørrelse

ogsa grunrmassen (0.1-> 2 mmY Firfiten hadde pågått i ca.20 m bredde

*.net for et ca. 5 m tykt lag bbnnen a en steil fjellsde. Her er planparallellitet

og snakbarbet noe mer utbredt ecn bergarten foro,-rig. Laget stryker

ho-,;erlsakeug N210g0 med fai110g:å:V. men er preget av sterk interfoltal

fold.xg. En spredt glimmers:ktr:ng dro til spaltbarheten, men spa1te-

t\kkelsen var dominerende grad 1-4 drn. M.ndre plate“kkelser var sjeldent.

20

Konklusion

e-1 forsk.frede gneisen er for tyktspaltende til å kunne nyttes som heller og

tr:nr. Foldene skaper dessuten utkilinger og gjør spaltbarheten uregelmessig

og platet,rkkelsene ujevne. Beliggenheten i sjøkanten og i bunnen av det steile

fjellpartiet, gjør en videre drift uaktuell.

7. SOLBJOR (Solberg, Solbjørg)

Inniedning

Vel Z, km ØNØ for Fister, på grensen mellom eiendommene til Sverre

Solberg og Gerhard Solberg ligger et nedlagt s1d.ferbrudd (koordinatene

3470 6431:). Det førte ikke vei fram ti1 bruddet som lå ca. 300 m nord for

gåfder. t;]. Sverre Solberg, og ca. 50 m høyere enn denne. Grunneierne var

.kke å treffe, men endel opplysninger vedrørende den tidligere drift er gitt

ay Lydia. Solberg (som bodde på den innerste av de tre Solberggårdene) og

,an Espeland.

Den mest omfattende driften skal ha pågått like før århundredeskiftet i

forb:ndelse med nybygging i området, mens en annen driftsperiode skul1e

ha vært 1930-årene. Sverre Solberg skal ha drevet bruddet med leilighetsv s

helleproduksjon også etter denne tid.

Resultat

Bruddyirksomheten hadde pågått med spreate småbrudd langsetter et ca.

2 3 m tykt lag i ca.30 m lengde. Den skiferførende bergart ligger i undre

deler av det som er kartlagt som kvartsofeltspatisk gneis og helt på grensen

mot den underliggende fyllitt. Bergarten ha.r imidlertid ikke gneis-struktur

bruddomradet. Den inneholder mer Enfordelt muskovttt og biotitt enn

skifernergarten ved Espeland-Randa og karbonatinnholdet vesentlig større.

Bergarten er mørkere grå og med varlerende kornstørrelse (0,05-1 mm).

Dert:1 kommer endel grovkornige aggregater av kvarts og karbonat. Bergarten

21

har likevel en mylonittisk struktur og planstrukturen er N330g0 med fall

15gI‘:0.i bruddsonen opptrer spredte lag av fløssig, svart glimmerskifer

og e eikelte bånd av mikrokrystallin kvarts/feltspat.

Oltrnmermineralene er ikke i tilstrekkelig grad konsentrert i planparallelle

sjikt. L.ette, sammen med svak småfolding, medvirker til at spa1teegenskapene

er uregelmessfge og utilstrekkelige. Bergarten virker løs og fløssig, og for-

‘Ittringen av karbonatmineralene medfører at planflatene blir matte og

rustbrune etter en tid.

Nedenfor bruddsonen ligger avfallshauger som er forholdsvfs store i re1asjon

tLl den uttatte mengde stein. Over ligger sterkt foldete, dårlig spaltbare

arkosittlag.

Konklusjon

:fer sonen ved Solbjør er uten økonomisk interesse idag. Sonen i det tialfgere

bruddområdet har for dårlig spaltbarhet, har liten mektighet og er preget av

forurensende bergartslag og karbonattnnhold.

Trondheim 21/3 -79

Per Ryghau

Avd. ing.

‘ \
\ 1 Pi..\'.2 \ ' ',, %.K ''\ i \ -\ \ \ \

,, , \•,<.‘ \ \ 1\;\ \ :k...„_\ \ \ \ \ \ \ \ .k. N.,),>-/'

\ :•:,;.,

\ - ••:,..1/4
„

..,., -, ' \ •••\\N1\G

\ ‘ -Wtt \ - '

- - -•-•\ ://: '

	

•"‘ "‘ 't\ fi,NVis7 .""":1"" --‘ '-. 7 ''. 6.3 u

	

\ ,,,, \ \ \!"' \ \ i'. 11 i,

	

-., •..

..i.)),N
\

.t1111, \ %\

\ N \ (:‘X - \... , \ "..‘ 4 Nkbbl \.\

\ '4, i.,,, \.\'

sl S S-S \ s.--V-S.).S `11,
\ \ '-'"?,1,C1\.) '‘); \`, '

Vtlq(1(1/,':1

•1.7 	-...,

\ ,„ ., „ ›.-›+- .)ilpili

NNI:

''',./+

ihttruit] —
5i)

\

p.
st:

Irp .110itug

ILVN OYN 1 --

+

+ +

) &ji-N.A•i , + +
,

+.1.</(ktPtil
+

" +ini'7/(1 4- Medr‘)

‘‘\ct;,/..?, \ +

+ +
(,//, c't- `19` 4,‘• Lofts

r

4-

j\t‘
n \

4- heip

\ y \-

1 '. ; Ns\

\ \
,.

--

Løsnv e.ringer

Kvasts -'e,ts;:utgkyastsnt metzs:lsksf-e

esJnmed arnf0,14,-

.;-ovk.as ske

sc,-ess -ses

. pc.-Tine:s

••••.F."4,7st • .;

20k

siscr,;ren,,e

oj soLiasjonens s‘-oK oR-, •

horisontc,'

71

IIivIniel a; nI
*,

\ 31
"." 29 ‘‘

+ Hr-+

„ J•t911.A•rttl•Cv*,

-/-\\ •711
c.4,...»,•<ihki4 • -t + fres7_, 7k

•
+4":

sch N \ *\2C\ +

„

\ •)z \ \ 1.4,,17,
"-)r

11/2",/..rtr. ,‘„; >5 '

li.ttiti• SS
\ \ \ \ \ • +

I '
-+• + '

I

_f• +

	

%/<• -T" +
/1)(1-14 • • '2+ 11

1+• + 7

r + + • T•\

' +

+ + +

4- +
+

+ + + 4

+ • + //, // 7.•111/1/ /

A1,7 e +

Lye

\---....

.";

\ \

+

'1'
' t\-

3 ••;",

„

s tril

Sz+—en'eccet wr's 973 PrehmiccrEt k4c1-Geo,og.sk Ko-t .igt brckeiand, G Mut er c;

NGD, ;C:RAMMEr 1Q77

PRELV NÆRT BH1VcR.,,N SKART

HJELMELAND

R2(.3ALAC

stS JP.'1 1978

1:50 000 SE MAPS 1978

KPR

NORGES GEOLOGISKE UNDERSØKELSE
K4RTEt,;95 \R

TRONDHEIM 1560/11C-2-01 1213 II

