

Gull

At det skulle finnast gull i Bømlo sine gråsteinsberg ytterst mot havet, visste ingen før i 1862. Det er nesten litt rart, sidan gull har vore ettertrakta i minst 1000 år her til lands. Årsaka til at det ikkje vart funne før, er nok at vårt gull sit fast i fjellet og svært sjeldan kunne vaskast ut av sanden eller finnast der. Idag kan du rett nok dét, men det er fordi du då leitar i utsprengt stein og grus, dvs. restane etter tidlegare drift.

Gull er eit rart metall som mennesket sidan jernalderen har vore enormt fascinert av. Dei første myntane var ofte av gull, og all verdens valutaer har heilt til vår tid vore målt opp mot prisen av gull. Til tider har ein ikkje skydd noko for å få tak i dette spesielle metallet. Tenk f. eks. på portugisarane som robba heile SørAmerika for gull frå 1530-talet!

Fargen på gull er fin, men det mest spesielle med grunnstoffet aurum (Au) er at det er "uangripelig i dets edelhet" (ref. Amund Helland). Det betyr at gull ikkje reagerer med noko anna. Det smeltar med varme og let seg forme til vakre ting, men det løyser seg ikkje opp dersom du heller syrer eller basar eller kjemikalier på det. Det er eit mjukt men sterkt materiale, og ein tynn gullstreng tåler svært mykje i forhold til andre metall. Ein annan karakteristikk for gull er tyngda, ein liter veg 20 kg! Tenk på det når du tek ein melkekartong ut av kjøleskapet!

Dersom du går i gullgruveområdet på Lykling og leitar i steinhaugane, vil du snart finne kvite kvartssteinar med det du trur er gull i. Men det gyldne metallaktige som blenker mot sola er skuffande nok som regel ikkje gull, men koparkis. Dét finnest det mykje av i gullgruvane, og dette var faktisk årsaka til at gullet vart funne her tidleg på 1860-talet. Kvartsåra som strekker seg som kvite band over Lykling, har innslag av kis. Og midt på 1860-talet vart kis eit ettertrakta metall pga. både svovel- og koparinnhaldet. Svovel nyttar ein i medisin og ammunisjon, og kopar både var og er eit myntmetall over heile verda. Det var denne kisen som først lokka karar med hakke og svartkrut ut til Lykling.

Gullet skal ha blitt funne i 1862 av ein ungdom som såg etter smalene sine mellom Lykling og Tverborgvik. To namn verserer på denne guten; anten Ole Olsen Nøking (17 år) eller Jakob Nilsen Våge (15 år). Mest truleg var det Jakob Nilsen Våge (ref. Sonja Tverborgvik). Ute i marka stakk han bortom ein framandkar som hadde fått lov å hakke etter koparkis i kvartsåra over det som me idag kallar Haugesundsgangen. Staden der han putla med skjerpet sitt vart heitande Modumsgravane (v/Haugesundsgangen), truleg avdi karen var frå Modum på austlandet. Denne framandkaren må ha vore tidleg ute med kisgruveskjerping, for i lensmannsrapportane er det ikkje nemnd at nokon leitar etter kis på Bømlo før i 1864, altså to år seinare. Han har truleg ikkje teke bryet og kostnaden med å få lese opp skjerpet sitt på kyrkjebakken slik lova krov.

Uansett, då Jakob står og snakkar med Modum'en attmed steinhaugen ved skjerpet hans, ser han noko gult metall i ein stein. Han pitlar det opp, blir overraska over kor tungt det er. Han klarar dessutan fint å hamre det flatt mellom to steinar. Han tenker

vel at dette kan han muligens bruke til eitkvart. Reparere treskoen sin med, til dømes. Men Modum let ikkje utan vidare Jakob ta med seg ”kopar” frå sitt skjerp. Han får hand om det, og då bergmeister Dahl same år er innom for å sjå om koparen i Modumsgruva er drivverdig og om skjerporen bør få utmål, kjøper han den flatslegne gullsteinen av Modum for 8 kroner. Koparførekomsten i Modumsgruva stemplar han imidlertid som ”ikkje drivverdig”. Bergmeister Dahl må ha kjøpt den flatbanka ”steinen” avdi han såg at det var gull, og stilte den seinare ut i Universitetets mineralsamling i Oslo. Trass dette gjekk det likevel enno lang tid før gullrushet på Lykling starta. Kanskje Dahl ikkje fortalde Modum kva den flatbanka gyldne metallsteinen var, i frykt for å skape eit gullrush på sviktande grunnlag? Dette virkar óg usannsynleg, sidan han betalte ganske mykje for steinen. Modum må ha forstått at det var gull han selde til Dahl, og kvifor gullrushet ikkje tok av alt i 1862 med Modum i spissen, er ikkje lett å skjønna idag. Gullgravaren Carl Olsen skriv i boka si om gullfunnet i 1862 at *”ingen hørte mere til Guldfundet der forøvrigt neppe var bekjendt for Øens beboere”*.

I 1870 er geologen Amund Helland på Bømlø i embets medfør. Kisskjerp og –gruver skal inspiserast for Bergvesenet. På Lindøy hadde dei 30 mann i arbeid i 1866 og ’67, men staben var redusert til seks mann då Helland kom innom i 1870. På Espevær, Alvsvåg og Sakseid hadde det vore skjerpaa etter kis sidan 1865 med mindre hell, og i tillegg til Modums fattige koparskjerp vart det også i Djupvik på Lykling skjerpaa etter koparkis i denne perioden. Vigsnes Gruber på Karmøy skal ha stått bak Djupevikskjerpaa (iflg. A. Helland), og er sannsynlegvis same selskap som dreiv prøvedrift på koparkis på Alvsvåg i 1865. I 1870 var Alvsvågsgruvane øde og fylte av vatn, men etter fleire års stillstand veit me at Vigsnes Gruber tok oppatt drifta av Alvsvågsgruvane med heile 90 mann i arbeid frå 1882-84.

Men Vigsnes Gruber fann korkje kopar eller gull i Djupevik rundt 1870, og det virkar ikkje som at dei hadde høyrte om at bergmeister Dahl tok med seg fin gullklump herifrå i 1862 heller.

Amund Helland er altså på synfaring i kisskjerpaa rundt om på Bømlø i 1870, og han har høyrte om kollega Dahls gullkjøp på Lykling åtte år tidlegare. Han undersøker litt m.a. i Bukkeskinnskloven, og finn sjølv litt gull i eit forlatt koparskjerpaa der. Dette skriv han om i *”Nyt Magazin for Naturvidenskaberne”* året etter, men heller ikkje denne offentleg omtalen av gullet på Bømlø fører til noko gullrush. Kanskje folk rett og slett ikkje trudde på det?

Men i 1881 skjer det noko! Då prøver fire karar seg på skjerpaa ved Storhaugen, dvs. rett på austsida av ”verkjet”, tomte etter Oscarsverket. Offisielt er det kis dei skjerpaa på, men det kan vél hende at dei hadde grunn til å håpe på meir dyrebartt metall. Dei fire er Rasmus Bødal frå Stryn, lærar på Lykling og sesongtelegrafist på stasjonane mellom Haugesund og Bømlø, telegrafistane Johannes Reitan og Andreas Hansen frå Haugesund, og Halvor Olsen Nøking frå Løking. Smeden Halvor budde i det store Bertlahuset oppe i kryssen på Lykling, eit hus som fungerte som både losji for reisande og skulehus for omgongsskulen.

Desse karane meldte inn eit kiskkjerp i Storhaugen same dag som ein annan kar, hotelleigar Johannes Johannesen frå Haugesund, meldte inn eit skjerp i Bukkeskinnskloven der Helland fann gull i 1870.

Det kan dermed virke som at når den spede starten på gullrushet går, så skjer det samstundes i to ulike leirar. Lærar Bødal vart vist ein tung kvartsstein med gullfarga striper i av skuleguten Arne Risvik i 1880, og han budde hos Halvor som hadde hyst både Dahl og Helland då dei hadde vore her og kjøpt eller funne gull i 1862 og 1870. Det kan jo hende at husvert Halvor i drøsen med Dahl og Helland har fått nyss i at det er gull i "heggjeitelen" (kvartsen) over Lyklingeberga. Og dersom Rasmus då har vist den tunge steinen med gyldne metallinnslag i til Halvor, så kan Halvor ha replisert at Dahl og Helland begge eingong fann gull her ute...

Bødal får med seg to telegrafistkollegaer i tillegg til husvert og bygdesmed Halvor, og dette "firkloveret" byrjar så å sprengje seg nedover der to kvartsårer kryssar kvarandre ved Storhaugen. Det er vel naturleg å tru at dei ber skuleguten Arne Risvik vise dei kor han fann den fine steinen, for så å byrje arbeidet der?

Samstundes er det at Johannes Johannesen, den stillfare husbonden til den meir berømte "Madam Jonassen", direktørfrua ved Jonassens Hotell i Haugesund, startar prøvedrift i Bukkeskinnskloven og snart etter ved Modumsgruva, no kalla Haugesundsgangen.

Jonassen startar altså opp på dei to plassene der det er funne gull i 1862 og 1870. Og Jonassen driv det beste hotellet i Haugesund, der geologar og bergmeistrar losjerer når dei passerer Haugesund for å besøke kopargruvene på Vigsnes. Kan hans sjarmerande frue over eit portvinsglas med propre gjester ha fått nyss i at først Dahl og så Helland har funne gull på Bømlø? Tidleg i 1885 har herr og fru Jonassen sopass tru på gullførekomst i Haugesundsgangen at dei ilag med engelske gruvefolk inviterer til aksjeteikning i The Haugesund Mining Syndicate Lmt. Joseph Baddeley vart direktør, og på folkemunne vart dette selskapet heitande Badlyverkjet på Kammaren.

Men før dette hadde 'firkloveret' med Bødal i spissen først funne ein stein med det som viser seg å vera gull, på sju meters djupne i desember 1882. Deretter sprenger dei seg heilt ned til 20 meters djupne før dei i oktober 1883 fann ein 1/2 kubikkfots gullstuff og ei fingetjukk, 30 cm lang gullåre gjennom berget. Då går alarmen! Eit norsk rederi kjøper seg inn i firkloveret sitt "Storhougen Interesseselskab" med kr. 10.000,- Deretter blir engelske gruvefolk i Telemark (Dalen) kontakta, og ein engelsk gruveingenør med lang erfaring frå gullfelte i Australia, B.D. Plummer, blir sendt for å sjekka dette ut. Han melder imponert tilbake til London om ein gullførekomst han aldri har sett make til. Firkloveret sitt selskap blir 24.november 1883 kjøpt opp av eit nytt stort aksjeselskap med adresse i London for ufattelege 35.000 pund. Firkloveret vart dels betalt med aksjer, men fekk óg mellom 10.000 og 30.000,- kroner kvar. Lærar Bødal reiste rett heim til Stryn og kjøpte den flotte Mindresunde Gard for kr. 32.000,-, medan Halvors formue stig med kr. 10.000,- frå 1882 til 1883.

Aviser i London og Noreg skreiv stadig utetter 1884 om dette 'naturens under' i dei gråe berga vest på Bømmeløen, noko som sjølsagt dreiv skjerpfebereren rett til vær. Både gruvearbeidarar og spekulantar kom i flokkevis til den vesle Lyklingebygda,

som over natta vart snudd på hovudet. Alt mogleg med tak over vart nytta som losji, og små sjapper, dvs. to tønner med ein plank imellom, poppa opp overalt. Fleire bakeri og to hotell kom i drift, Stange Hotell nede ved Løklingesjøen var det finaste, medan det mindre Kleiberg Hotell vart reist oppe ved Stokkamyrø. På Løklingesjøen låg elles losjiskipet "Korkjen" der ein kunne leige seg ei billeg køye for natta. Nokre meiner dessutan at det var meir enn køya ein kunne leige seg her, men det er mest truleg eit rykte eller i alle fall ei fjør som har blitt til høns. Eigaren av 'Korkjen' kom rett nok i fengsel, men bakgrunnen for det er ukjent.

Optimismen må ha vore enorm, og for bygdefolket som var vande med sine små, gråe hus må det ha vore fantastisk å sjå det fleire etasjer høge direktørhuset i empirestil bli reist oppom Djupevika, med dekorert vinterhage, piano og lange kvite gardiner. Snart var det elektrisk gatelys langs stien frå direktørhuset og ned til kaien i Djupevika, noko som ikkje var sett før i heile landet. Den moderne verda inntok verkeleg Lykling over natta tidleg på 1880-talet!

Selskapa

Denne gruvehistoria er godt gjort greie for i fleire bøker og skrifter, og det fører for langt å repetere alt her. I hovudtrekk var det tre selskap av noko storleik som vaks fram i perioden 1883-1910. Det største var utvilsomt **The Oscar Gold Mining Company Lmt.** som overtok firkløveret si gruve, omdøpt frå Storhougen til Oscarsgruva, men og kjøpte opp fleire skjerp og leigde stort omland for vasstilførsel. 18000 kubikkmeter vatn rådde selskapet over etter å ha demma opp myrar og vatn i Lyklingemarkene, iflg. The Mining World på 1880-talet. 147 mann hadde på det meste sitt arbeid i dette selskapet som vart offisielt opna 10. oktober 1884. Skinnegang for jernbanevogner vart bygd på høge stillas heilt frå knuseverket ved Oscarsgruva til Hewletts Lode i Risvik, og dei vart dregne att og fram med ein 50 hk dampmaskin. Det gjekk dessutan bane frå Oscarsgruva og ned til kaien og kranen i Djupevika. Om anlegget skriv Amund Helland at "*der var fordringsmaskine, stenknuuser, pukverk paa 20 stempler, kviksvølvrender, blanketstrokes, amalgamationsverk osv. Maskinen hadde 50 hestekræfter, der var bestyrerbolig, kontor og 5 barakker*".

Ikkje minst var sjølvsgatt direktørhuset i empirestil og den vakre hagen med fruktrea og prydbuskane eit syn den gongen.

Selskapet vart omorganisert fleire gonger, og låg brakk frå 1896 til 1906 då det vart starta opp att under namnet The Haakon Gold Mining Company Lmd. I denne siste perioden hadde 47 mann arbeid her på det meste, og dei fleste var no lokale karar (m.a. George Wick/Jørgen Melkevik).

Det er frå Oscars- og Haakonselskapet ein har flest historiar og anekdotar. M.a. skal ei statsministerdotter ha hatt huspost hos direktørfamilien Daw sist på 1880-talet (Augusta Stang?). Dotter til Carl Olsen, Dikka, hadde same stilling hos Daws i ein periode.

John Daw jr. reiste sjølv til Ghana då gruvene vart stengt i 1898, og starta den store og enno eksisterande The Ashanti Gold Mine. Me veit sikkert at det er teke ut 157 kilo gull frå Oscars- og Haakonskompaniet sine gruver (152-4,7), men mengda blir vesentleg større dersom ein reknar inn meir usikre opplysningar.

Det var få i nordmenn i Noreg på denne tida med finansiell styrke til å finansiere så tunge løft som oppbygging av ny bergverksindustri. Men nasjonalkjensle og patriotisme var stigande. **Bømmeløens Forenede**

Gullgrubekompagnier vart difor starta opp i desember 1884 som ein heilnorsk motreaksjon på at utlendingar kom hit og 'tok med seg verdiane våre'. Bømmeløens skulle dessutan vera "frit for humbug", antakeleg i motsetning til dei andre. I aksjeinnbydinga er bergingeniør Buchholdt sitert: *"Det har oftere offentlig og privat været udtalt at Beklagelser over at alle vore Grubefelter gaar over i Udlændingers Hænder. Hvis dette er andet enn Patriotiske Fraser, saa er det nu udmærket Anledning til at træde støttende til"*.

Mange, også lokalt, har aksjebrev frå dette selskapet den dag idag, noko som tyder på at ikkje berre rikfolk tok oppfordringa på alvor.

Flatanesgruva og Carl Olsens Gang var selskapets 'gullgruver' i ordets rette forstand, og truleg var omlag 50 mann i arbeid her på det meste. Sigwart Dahl var styrar, og Carl Olsen med sin erfaring frå gullfelta i Australia var med på driftssida. Selskapet fekk først sitt eige utvinningsanlegg klart i 1887, men gjekk konkurs i 1893. Oscarsverkjet overtok då verdiane og rettane selskapet hadde hatt. Kva gullmengde dei fekk ut frå gravene sine er diverre ukjent. Frå opningsfesten 1. oktober 1885 (?) er det sitert at det *"fremvistes en samling Stuffer, opptagne i de siste 5-6 uger fra Flatanesgruben, som i rig Gulldholdighed afgav et særdeles vakert og lovende Skue"*. Amund Helland skriv at *"I Flatanes har forekomsten været meget lunefuld, dog har man her fundet pragtfulde guldstuffer"*.

På 1980-talet fann nokre skuleborn ein stor gullstuff ved utgangen av Flatanesgruva. Halvparten mista dei visstnok i eit myrhol, men den eine biten er idag utstilt på Bergverksmuseet på Kongsberg.

The Haugesund Mining Syndicate Lmt. vart omorganisert frå Jonassens Gruber tidleg i 1885, hadde 27 mann i arbeid på det meste og bygde opp både administrasjonsbygg og knuseverk på Kammaren. Madam Jonassen er kjent som direktørfrua i selskapet og som ville bli "den rikaste kåna i Norge". Ho fekk bud på selskapet på over 900.000,-, men ville ha millionen fullt ut og bli – den rikaste! Millionbudet kom diverre aldri inn, og selskapet hennar gjekk konkurs i 1890. Men ho hadde både gullbriller og tre flotte armband i gull igjen etter eventyret på Bømlø. Rettane vart på 1890-talet overteke av andre norske interesser, først med Ingebrigt Olson som styrar, og seinare med konsul Hanevold og grosserer Christophersen i spissen.

15,6 kilo gull er registrert berre frå Jonassens periode i denne gruva. Haugesundsgangen, eller Modumsgravene som dei først heitte, er enno idag kjent for å vera den beste lokaliteten, der gullstuffar "store som barnehoveder" kan finnast for den tolmodige....

Kor mye gull fann dei?

I Australia rekna ein i 1880-åra med at ein drivverdig kvartsgang måtte ha ein gullgehalt på 8,3 gram pr. tonn stein. I 1887 fekk ein 6,3 gram frå Oscarsgruva og 8,1 gram frå Dawsgruva. Altså i underkant av det som var "kravet".

Det vert i mange samanhengar sagt og skrive at total mengde utvunne gull frå Lykling er 137 kilo. Dette er direkte feil. Reknar ein saman mengda oppgjeve berre for Oscarskompaniet fram til 1898, kjem ein til 152 kilo (iflg. A. Helland). I tillegg kjem tala for Haugesundskompaniets første periode på 15,7 kilo, pluss Bømmeløens ukjente mengde. Dessutan har ein alle funna før og etter at selskapa var i ordinær drift.

Geologen Amund Helland skriv som sluttord i si bok "Guldet paa Bømmeløen.." frå 1884 at dersom Bømlø kan bidra med 300 kilo til verdas gullmengde, og at 100 kilo var nettoutbyte, så må ein sjå det som tilfredsstillande.

Kanskje traff han ganske godt der!

Gullhistoria er elles gjort greie for fleire stader, m.a. i Bygdeboka bind VI, Sunnhordland Årbok 1965 og i boka Gullgravarane på Lykling.

B.S. feb. 2011

Litteratur:

Guldet på Bømmeløen og dets Gange, 1884, Amund Helland
Gullgravarane på Lykling, 2000, Brynjar Stautland
Bømlø Bygdebok, bind VI
Sunnhordland Årbok, 1965.

Samtalar med:

Sonja Tverborgvik, (ref. bestefaren Jakob som fann gullet på Lykling).
Frode Sæland, Bergverksmuseet på Kongsberg