

*Den ammannens P. A. Øyem
arbejdet
for Dr. Reusch*

NORGES GEOLOGISKE UNDERSØKELSE Nr. 64.

NORDLANDSBANEN
Parsel Sunnan - Grong

TEKST
TIL
GEOLOGISK OVERSIGTSKART
OVER SØNDHORDLAND
OG RYFYLKE

AV
DR. HANS REUSCH

(ENGLISH SUMMARY)
HERMED ET GEOLOGISK KART OG 9 PLANCHER

KRISTIANIA 1913
I KOMMISSION HOS H. ASCHEHOUG & CO.

NORGES STATSBANER
HOVEDSTYRET

Indhold.

	Side
Litteratur	1
Høifjeldets og fjordstrøkets fjeldbygning	4
Kystøenes fjeldbygning	12
Jordartene	18
Ertser og nyttige mineraler	40
Nyttige bergarter	59
Landets former	63
English Summary	76

Litteratur.

Ved gennemgaaelsen av denne begynder vi i nord. Over den nordvestlige del av det paa vort kart fremstillede omraade er der utkommet et kart i 1:100 000 som ledsager boken.

„REUSCH Bømmeløen og Karmøen med omgivelser“, Kr.a 1888. Ældre litteratur er der anført.

Om Folgefonnhalvøen har vi to arbeider:

„THOMASSEN. Geologiske undersøkelser paa Folgefonns halvø“. Nyt Mag. f. Naturvid. Bd. 24, Kr.a 1879. S. 273—288 med et kart i 1:400 000.

„REKSTAD: Folgefonnshalvøens geologi“. N. G. U. Nr. 45. Aarboek f. 1907, Kr.a 1907. Nr. I. 47 s., 4 pl. og 1 kart i omtrent 1:100 000. Ældre iagttagelser er anført s. 4.

Forhold paa østsiden av Sørfjorden i Hardanger omhandles i

„W. C. BRØGGER: Lagfølgen paa Hardangervidda og den saakaldte høifjeldskvarts“. N. G. U. Nr. 11. Kr.a 1893. 140 s. (En ubetydelig bemerkning sluttende sig hertil om Røldals omgivelser findes i en opsats av REUSCH i Chr. Vid. Selsk. Forh. 1906 Nr. 2, s. 17); endvidere i:

„REUSCH, REKSTAD og BJØRLYKKE: Fra Hardangervidden“. N. G. U. Nr. 34. Aarbok for 1902. Kr. 1902. Nr. II. S. 29 er der et kart i 1:400 000.

REKSTAD har offentliggjort en avhandling „Geologiske iagttagelser fra Søndhordland“. N. G. U. Nr. 49. Aarbok for 1908. Kr.a 1909. Den ledsages av et kart over Etne med tilstøtende dele av Skaanevik og Fjeldberg i 1:100 000.

Vort omraades sydlige del der falder indenfor Kristiansands stift er fremstillet paa

KJERULF og DAHLL: Geologisk kart over det Søndenfjeldske Norge“. 1:400 000. Kr.a 1865.

Et kart over Karmøen og omgivelser i 1:100 000 ledsager den ovenfor nævnte bok av REUSCH „Bømmeløen og Karmøen“.

KOLDERUP og OTTESEN: Utsires fjeldbygning og bergarter. Med en kartskisse og andre figurer i teksten. [21 s. Bergens Museums Aarbok 1911. Nr. 14. Bergen 1912.

„KALDHOL: Fjeldbygningen i den nordøstlige del av Ryfylke“. N. G. U. Nr. 49. Aarbok for 1908. Kr.a 1909. Med et kart i 1:400 000. Tidligere har han utgit et særskilt arbeide „Suldalsfjeldene“, der er indtat som nr. III i N. G. U. Nr. 36. Aarbok for 1903. 16 s.

En geologisk kartskisse av Stavanger omegn i 1:300 000 staar i:

„REUSCH: Om fjeldgrunden og avleiringerne fra istiden i omegnen av Stavanger“. Nyt Mag. f. Naturvid. B. 31. Kr.a 1890, s. 20.

Ældre arbeider vedkommende Jæderen findes anført i:

„BJØRLYKKE: Jæderensgeologi“. N. G. U. Nr. 48. Kr.a 1908. 160 s. og 1 kart.

Den nordlige del av GRIMNES's „Kart over Jæderen med angivelse av høideforholdene og jordbundens art“ 1:50 000 (N. G. U. Nr. 52a) kommer ind paa vort omraade. Til kartet er en tekst: A. GRIMNES: Jæderens jordbund. N. G. U. Nr. 52. Kr.a 1910. 104 s.

Flere arbeider om ertsforekomster og om løsmateriale vil findes anført senere.

I det følgende skal vi først betragte høifjeldets og fjordstrøkets fjeldbygning; derpaa skal der gives en fremstilling av kyststrøkets fjeldbygning.

Høifjeldets og fjordstrøkets fjeldbygning.

Grundfjeldets gneis, granit og gabbro. Med høifjeldet og kyststrøket menes her det vidtstrakte omraade, som ligger i øst for Hardangerfjorden, Bømmelfjorden, Karmsund, Byfjorden, der fører ind til Stavanger, og Gandsfjorden, altsaa størsteparten av den egn som er fremstillet paa kartet. Angaaende strøkets grundfjeld er der samlet adskillige iagttagelser; men allikevel er tiden endnu ikke kommet for en oversigtsfremstilling.

Den i størst masse forekommende bergart er rødlig og graa, temmelig grovkornig granit, som rimeligvis baade ved flytning i sterk ophetet tilstand og ved presning, efterat avkjøling var indtraadt, har faat en mere eller mindre tydelig parallelstruktur; graniten er altsaa hvad man ofte har kaldt for gneisgranit.

Partivis inden gneisgraniten forekommer strøk, hvor typiske gneisvarieteter optræder i lagvis veksling, endvidere er der strøk, hvor der foruten almindelig middelskornet gneis forekommer meget finkornig gneis, kvartsit, glimmerskifer og tydelig klastiske bergarter som f. eks. konglomerat. Disse strøk er nogen steder i den nordøstlige del av kartet forsøksvis utskilt som telemarkformationen.

Spredte oplysninger om grundfjeldet ved Boknefjorden og i NO derfor findes hos KALDHOL. Nærværende forfatter har skrevet om de bergarter som sees i sprængningerne ved

veien op til Søvde zinkgrube i Nyt Mag. f. Naturvid. 29. 1885 s. 361.

Avdøde adjunkt HAUGLAND beskrev „bergartganger [dioritisk bergart] ved Sand i Norges Geologiske Undersøkelses Aarbok for 1891 s. 33—41. Om grundfjeldsstrøket mellem Bømmelfjord og Boknfjord er der oplysninger i „Bømmeløen og Karmøen“.

I Etne (omtrent midt paa den nordlige del av kartet), ved Matrefjordens munding og fra denne mot nord tvers over Folgefonnhalvøen til Kvinnherred ser man paa kartet inden grundfjeldet avmerket forekomster av gabbro og nærstaaende bergarter; de fremtræder nu i forandret dragt (ofte saussuritiserede). I Etne iagttages de som ganger i fylliten, idet de virket forandrende paa denne, de viser sig altsaa at være eftersiluriske.

I syd for Aakrefjorden er paa kartet særskilt betegnet en stripe (merket Pf.), som strækker sig over Stordalsvand.

Der er her en finkornig yngre bergart, som for en stor del har porfyrstruktur, en porfyrit. Denne bergart maa efter hele sit utseende at dømme ha brutt frem til jordens overflate eller i ethvert tilfælde nær til denne.

I Bukkenut i SO for Kvinnherred kirke er der gabbro med kulestruktur; forekomster av serpentin i gabbro er paa kartet betegnet med sorte pletter.

Lerglimmerskiferavdelingen og de over den liggende granitiske bergarter i Boknefjordens omgivelser. Vi begynder sydligst. Inden Stavanger by og dens nærmeste omgivelser har man god anledning at gjøre sig bekjendt med lerglimmerskiferen saaledes som den almindelig ser ut. Den har en ujevn og bølgende skifrihet, saa den ikke teknisk lar sig anvende som skifer; man opnaar nemlig ikke at faa ut av den andet end temme-

lig uregelmæssige fliser; hvad farve angaar, er den sortagtig og graa; betragter man et stykke, ikke paa en flatside men paa tverside, faar man se, at kvarts er en rikelig bestanddel deri. Foruten den kvarts, som maa siges at høre med til bergarten, indeholder den desuten meget almindelig større linsler av ren kvarts, der ligger i skiferen som noget for sig.

Undertiden blir kvartsen i bergarten saa fremherskende, at den gaar over til kvartsit. Høiden som Valbergtaarnet staar paa inde i byen har en indleiring av laget kvartsit.

Der er paa enkelte steder litt kalksten i skiferen; man kan f. eks. følge en række forekomster fra Sole mot nord til gaarden Hage.

I syd for Stavanger ved Sandnes træffer man gneis som, i det hele seet, er temmelig massiv.

Gneis og granit utbreder sig ogsaa mot vest omkring Hafsfjordens ytre del; i Malletuen ved Malle har man f. eks. middelskornig granit med sort glimmer; i vestfoten viser bergarten en mot NV hældende planparallelstruktur.

Ved Tananger kirke er bergarten finkornig gneis med uregelmæssige partier av granit og med pegmatitganger.

I Smieodden paa østsiden av Hafsfjordens munding har man lerglimmerskifer; gaar man herfra østover, vandrer man over finkornig graa kvartsitagtig utseende gneis, der viser en OSO—VNV strykende strækningsstruktur.

Om øerne i Boknefjorden finder man en del oplysninger hos KALDHOL; øerne nærmest Stavanger er omtalt i forfatterens avhandling om Stavanger omegn (Nyt Mag. B. 31).

Fra den nordøstlige halvdel av Finnø har jeg nogen nye notiser. Paa kartet er øen efter KALDHOL avlagt med rød farve; men naar der med denne ifølge tegnforklaringen er betegnet granitiske bergarter, maa man ikke ta dette for

strengt. Fjeldet paa Finnø bestaar fornemlig av smaa- til finkornig graa gneis overgaaende til haard helleskifer; paa nogen steder har man en meget biotitrik skifer. Denne forvitrer let („Illegrøstein“) og yder rikelig jord. Av anden slags jordsmon er der litet paa øen; men forvittringsjorden har skaffet den ry for frugtbarhet. Lagningen er gennemgaaende flattliggende; foldninger iagttages dog; deres akselinjer saavel som en strækingsstruktur, der tildels sees, ligger enten nogenlunde flatt NV—SO strykende, eller der kan iagttages en hældning enten til den ene eller den anden av disse to retninger. Ved gaarden Sande saaes etsteds i flattliggende, noget bølgende graa gneis et lag med antydning til konglomeratstruktur.

Den geologiske bygning ved Boknefjorden maa siges at være meget indviklet, og kartet kan kun betegnes som en første skisse. Omgivelserne av Nerstrand kirke har jeg besøkt to ganger. Nogen optegnelse herfra findes i „Bømmeløen og Karmøen“ side 310 anm. I vest for kirken sees paa vort kart anmerket et litet vand; ved sydøstenden av det er der i lerglimmerskiferen indleiret et parti av en tæt, lys, graa, gneisagtig bergart. Mægtigheten kan være noget saadant som 20 m. Man ser hos denne bergart foldningsakser og strækingsstruktur hældende 5° — 10° mot SSO. Strækningens hældning til denne kant er karakteristisk (der er dog undtagelser) for et felt paa 5 km. i SV og 5 km. O for kirken ja kanske for et end større omraade. Før man paa den videre vandring vestover kommer til gaarden Djuv (se amtskartet) gaar man et stykke over granit, forekommende under lerglimmerskifer; efter Djuv har man atter lerglimmerskifer og saa efter Leranger gneis faldende steilt mot NO. I det

hele synes lerglimmerskifer, granitiske og gneisagtige bergarter at avveksle flere ganger med hverandre paa lags vis.

Ved gaardene Kvam og Aamdal ved Vindefjorden i øst for Nerstrands kirke er der parallelstrueret granit og desuten smaa-kornig, glimmerrik, vel skifrig gneis. Paa den vestlige del av gaarden Kvam og derfra mot SV til fjordbredden (det er fremdeles inden det røde paa vort kart) vandrer man over en tæt, mørkgraa gneisagtig bergart, i det store tat med svævende lagstilling. I utmarken ved gaarden Dalve omtrent 2 km. fra sjøen og noget saadant som 150 m. over den er der en allerede ved en tidligere leilighet omtalt kalkforekomst (Søvde zinkgrube. Nyt Mag. nr. 29 1905 side 364). Nær hovedforekomsten ved det vestligste hus paa indre Dalve og flere steder paa markerne tilhørende ytre Dalve stikker der op smaa-klipper av muskovitførende kalksten. Kalken lar sig ikke økonomisk tilgodegjøre (frøken KARTEVOLD gjorde i 1901 og senere forgjæves forsøk herpaa).

Ogsaa en blaakvartsagtig sandsten ved Hustveit paa Saudefjordens vestside er omtalt i avhandlingen om Søvde zinkgrube.

Omkring Strand kirke i NO for Stavanger sees der paa vort kart et skiferfelt. Dette er efter et besøk forfatteren har gjort der efter at trykningen av kartet var færdig, altfor stort. Paa sydsiden av Aardalsfjordens munding ligger Fiskaa; derfra har jeg reist sydover til Strand. Ved Fiskaa staa lerglimmerskifer med skifrihet faldende nordlig og nordvestlig; men man er ikke kommet længere end omtrent $\frac{1}{2}$ km. derfra, saa træffer man smaa-kornig gneis, der synes at tilhøre den overliggende formation. Bergarten er tildels smaa-foldet, og da har klipperne et temmelig massivt utseende; i andre tilfælder sees god skifrihet og ingen smaa-foldning.

Gneis i forskjellige varieteter vedvarer til Strand og videre til Melberg (se rektangelkart „Stavanger“). Ved dette sted er der blottet noget lerglimmerskifer; men denne utgjør rimeligvis bare et mindre parti indleiret i gneis. Ved fjordbred- den, der hvor kjøreveien kommer ned fra Melberg er der lerglimmerskifer under gneis. Vandrer man herfra nordover, begynner efter omtrent 1 km. gneis; der er i den gode sprængninger; bergarten er foldet med N—S-strykende, om-

1. Fjeldside ved Ingvoldstad. Gneis (*gn*) og fyllit. 2 a og b skematiske tegninger visende hvorledes linseformede partier av gneis blir indkjevlet i fyllit.

trent vandrette akselinjer. Ved Tau bruk er der gneis fal-
dende steilt mot VSV.

Øverst oppe i den nordlige dalside ved Aardal kirke
sees en del lerglimmerskifer.

Paa veien mellem Aardal og Hjelmeland reiser man
forbi Ingvoldstad, hvor der er en brat fjeldside som er av-
bildet av KALDHOL (anførte arbeide s. 38), temmelig forenklet.
Jeg har derfra hosstaaende tegning.

Den i linser eller flaker forekommende bergart er
kaldt gneis; men rigtigere hadde det vel været om den hadde

været benævnt presset granit. Av nedfaldte stener ser man, at den er temmelig finkornig; der er inden den en stripevis anordning av forskjellige varieteter.

Antagelig kan man forklare den maate, hvorpaa skifer og granit forekommer sammen derved, at der i graniten indved hovedoverskytningsplanet er opstaaet underordnede sprækker nogenlunde parallelt dermed; fjeldet er ved disse blit opdelt i plater og linseformede partier, som er blit revet med under forskytningen og derunder indæltet og indkjevlet i lerskifer. Hvorledes dette kan antages at ha gaat for sig, er skematisk fremstillet ved de to figurer 2 a og 2 b.

Profil: F fyllit. Gr granit.

Forklaringen bør prøves likeoverfor andre lignende forekomster beskrevet av BJØRLYKKE, KALDHOL og REKSTAD.

I forbigaaende kan nævnes, at der i det steile av granit bestaaende Stensvikfjeld paa Aardalsfjordens nordside tegner sig en flattliggende mørk linje, som folk har spekuleret adskillig paa. Antagelig er det en lignende skiferstripe som den et par meter brede stripe, man ser ved x paa foregaaende figur.

I „Bømmeløen og Karmøen“ s. 309—313 meddeler forfatteren iagttagelser fra Ølens omgivelser. Nyere og mere indgaaende er REKSTADS undersøkelser (N. G. U. aarbok 1908) i Etne. Han er kommet til den anskuelse, at de granitiske bergarter, som paa kartet er betegnet med den mørkrøde farve, er

lakkolitiske masser av indtrængt granit og ikke overskjøvet grundfjeld. Han meddeler foranstaaende profil fra en fjeldstrækning i SO for Støle kirke.

Det viser en granitmasse over fyllit og en granitmasse inde i fylliten. Navnlig indved graniten er fylliten en sterkt forandret bergart; den kan faa karakter av fyllitgneis.

REKSTAD anfører flere andre eksemplarer paa granit, til dels ogsaa øiegneis, i fyllit. Han stemmer i det væsentlige overens med KALDHOL. Denne avbilder forgreninger av granit fylliten (f. eks. N. G. U. Aarbok 1908. V. s. 23 og 26) og antar desuten, at man kan holde ut fra ældre granit en porfyrganit som tilhørende en yngre eruption.

Høifjeldsstrøket i øst for Oddadalen er beskrevet av BJØRLYKKE i det fælles arbeide, som han sammen med hr. REKSTAD og nærværende forfatter utgav 1902 „Fra Hardangerviddan“. BJØRLYKKE stod dengang paa det av ham senere forlatte standpunkt, at det med sterkt rødt paa kartet betegnede geologiske bygningsled var overskjøvet grundfjeld; han uttrykte sig endog saa sterkt som saa: „Mine undersøkelser lar imidlertid ingen tvil tilbake om at det virkelig er grundfjeldsbergarter man har for sig, altsaa mægtige grundfjeldsflak, der ved geotektoniske processer er bragt i sin nuværende stilling over fyllitformationen“. Paa hans geologiske oversigtskart over det sydlige Norge av 1905 gaar det overskjøvne grundfjeld (fra 1902) ind under „yngre eruptivbergarter og gneiser“.

En del iagttagelser av REKSTAD meddelte i „Fra Hardangerviddan“ er benyttet i vort karts NO-hjørne.

Kystøernes fjeldbygning.

De vigtigste av disse øer er Karmøen og de tre utenfor Hardangerfjordens munding liggende øer Bømmelø, Stordø og Tysnesø.

Deres geologi er behandlet i boken „Bømmeløen og Karmøen“, hvortil henvises.

Den mørkerøde farve paa kartet betegner, her mere konsekvent end ved Boknefjorden granitiske bergarter; den mørkebrune viser utbredelsen av grabbro (forandret, før ofte benævnt saussuritgabbro eller dioritisk bergart). Naar de granitiske bergarter i tegnforklaringen siges at være av uavgjort alder, gjælder dette ikke ganske denne øernes granit.

Man har nemlig grund til at opfatte den og gabbroen som centraldelene i vældige vulkanfjeld, som blev opbygget i silurtiden. Fossiler fra denne periode er fundet sydligst paa Bømmeløen og sydvestligst paa Stord.

Paa kartet er inden de med grønt betegnede felter ved grænselinjer skilt mellem strøk hvor bergarten er lerglimmerskifer, og hvor der er andre skiferarter. Lerglimmerskiferen er gjennomgaaende den samme krumbladige med kvartslinser, som man har ellers i omraadet; den er foruten paa andre steder utbredt over den sydøstlige del av Stord og paa fastlandet ved Lygre (ved kartets nordrand).

Det strøk hvor der er andre skifere (betegnet med a paa kartet), fremviser især grønlig skifervarieteter, der har farve av indblandet hornblende og klorit; disse skifere er oftest finkornige. I nogen tilfælder kommer man ved en mikroskopiske undersøkelse til det resultat, at man har for sig forandret vulkansk tuf (diabastuf).

Steder hvor der er konglomerat er betegnet med prikning.

I syd for Onarheim (Tysnesøen) er et strøk betegnet som haarde skifere. Bergartene der er mest graa av farve; for en stor del er det finkornige gneiser og kvartsiter; her er ogsaa avmerket kalksten; denne er mest graa krystallisk og gjennomtrukket med lerglimmerskiferhinder.

Smaaøerne paa Bømmeløens vestside i nord for Espevær er merkelige ved at man der finder porfyrer og andre bergarter som tydelig viser sig at være vulkanske overflatebergarter. Paa selve Bømmeløens vestside er der utskilt nogen smaa røde flækker mot sort linjering; dermed er betegnet kvartsporfyrtuf og kvartsporfyrtuf.

Den forherskende bergart inden det som rødt avlagte felt sydlig paa Karmøen er kvartsøiegneis; men naar den er typisk har den kvartsen tydelig utskilt i øine og viser samtidig en mere eller mindre utpræget planparallelstruktur; tildels nærmer den sig i utseende en granit. Denne bergart er i sammenheng med et konglomerat (det prikkede sydligst paa øen), der har betydning for hvorledes kvartsøiegneisen theoretisk skal opfattes.

Kvittingsøgruppens skifer er ikke en fortsættelse av lerglimmerskiferen i Stavanger omegn, men henger sammen med Karmøens bergarter. Øerne er opbygget av milde klorit-

holdige skifere, hvis farve er grønliggraa, lysere eller mørkere. Strøkretningen er N—S. Paa flater lodrette mot strøkretningen iagttar man foldninger (i den vestlige del av den største ø, Kirkeøen, ser det ut til, at steilt vestligt fald er forherskende); paa horizontale flater tegner skifrikheten sig bølgende. Skiferen har en utpræget strækingsstruktur; denne er gjennomgaaende nogenlunde vandret. Paa den sydlige del av Kirkeøen hælder strækningen omkring 20° mot syd. Nordøstlig paa den ø, hvor gaarden Kviting ligger, hælder den 10° — 15° mot nord; her forekommer tildels et utydelig, meget strakt konglomerat med henflytende stener.

Sommeren 1911 besøkte forfatteren Utsire og fandt, at den ikke som avlagt paa vort kart efter ældre kilder bestaar av grundfjeld, men hører sammen med det felt paa Karmøen, der er betegnet som „gabbro og nærstaaende bergarter“.

Gabbroen findes i forskjellige smaa- til middelskornige varieteter, der grænser uregelmæssig til hverandre. Den gjennemsættes av en graa, mest middelskornet granit, der dels forekommer i parallelstruerte massive masser, der kan maale et par hundrede meter tversover, dels i større eller mindre aarer.

Den av granit gjennemvævende diorit sees undertiden at ha været underkastet en presning, som har forandret bergartens struktur; de granitiske aarer er samtidig blit parallelle og henflytende saaledes at denne slags fjeld endog kan anta et gneisagtig utseende med lyse og mørke striper vekslende med hverandre; den pressede granit har gjerne et utseende, der minder om kvartsøiegneis. Man merker ogsaa hos de massive granitvarieteter at kvartsen har en tilbøielighet for at utsondres i øiner.

Med det samme kan ogsaa nævnes, at der ogsaa ved stranden nær Kvalevaag vestlig paa Karmøen er litt av „kvartsøiegranit“.

Efterat ovenstaaende var nedskrevet utkom en avhandling av CARL FRED. KOLDERUP og P. V. OTTESEN, Utsires fjeldbygning og bergarter. Bergens Museums Aarboek 1911 nr. 17. 21 sider. Paa en i teksten indtat kartskisse er den granitiske bergart forsøkvist utskilt fra gabbroen. KOLDERUP har faat graniten analysert og undersøkt mikroskopisk. Han kalder den granodiorit, idet hermed betegnes en bergart, der indtar en mellemstilling mellem granit og kvartsdiorit.

Inden Karmøens gabbrofelt kan man ha strøk, som er temmelig skifrike; saaledes har man i syd for Kopervik tynd- og tykskifrike kloritiske skifere.

Et sted ved stranden sydøstlig paa den herværende gaard Stangeland notertes, at man hadde et fald steilt mot VNV og desuten foldning.

Til det som i „Bømmeløen og Karmøen“ er meddelt om forholdene ved Skudenes kan nu tilføies litt.

Paa vestsiden av den bugt, som gaar ind til Falnes er der en stripe med det samme, av forskjelligartede rullestener sammensatte (polygene), konglomerat, som man har i øst for bugten; faldet av lagningen (?) er 70° mot øst. Kvartsøiegneisen frembyr ved konglomeratgrænsen indtil i en avstand av 8—10 m. fra den et eiendommelig utseende, idet den består av en serpentinagtig grundmasse, hvori der ligger kvartskorn; disse avtar i antal henimot konglomeratet.

Dalbunden nordover til Hilleslandsvand er bedækket. Ved den herværende gaard Sadlene stikker der frem litt fjeld av sandsten. Ved Hilleslandsvandets sydende iagttar man i øst polygent konglomerat og i vest sandsten. Denne

er grønligråa, fin- til smaa-kornig, tyk-skifrik og har fald 40° mot øst; fossiler eftersøktes forgjæves. Man maa kunne bryte anselige blokker av denne sandsten. Over elven ved vandets utløp laa der som klop en sten, der maalte 2 m. og $2\frac{1}{2}$ m.

Fra Hilleslandsvandets sydende har jeg gaat til Røiningsvand (det vand som sees paa det geologiske kart i vest for den midterste del av Hilleslandsvandet; jeg gik paa dets nord- og vestside) og derfra mot VSV til Lid nær Sandal. Indtil det polygene konglomerat (feltet er noget bredere end paa kartet angit) gaar man over en sandsten, der i habitus nærmer sig kvartsøiegneis. Efter konglomeratet vandrer man over kvartsøiegneis, som er mere eller mindre typisk.

Omtrent midtveis mellem Røiningsvand og Lid begynder fjeldet at bestaa av den eiendommelige bergart, som danner Karmøens sydvestende; dels har man for sig en massiv granitisk bergart, hvori der kun er ganske enkelte fremmede indeslutninger, dels er der talrike saadanne. Etsteds iagtoges i en bredde av 100 m. eller saa hvad jeg holdt for lagning betinget av de mørke indeslutningers mere eller mindre rikelige optræden. Lagningen, der dog ikke kunde betegnes anderledes end som henflytende, hældte steilt i nordøstlig retning. Henimot Lid var indeslutningerne ganske faa.

Langs postveien nærmest i sydøst for Lid har man store nye sprængninger i massiv middelskornet granitisk bergart uten indesluttede „rullestener“; saa sees, idet veien sænker sig mot Risdal, atter saadanne. Ved Skudenes gaar grænsen for brudstykkebergarten som paa det tidligere kart angit.

I den vestlige del av byterritoriet er kvartsøiegneisen utpræget skifrik med skifrikheten heldende 50° mot Ø til N. Foruten skifrikheten sees ogsaa en parallelt med den gaaende utydelig og henflytende lagning. Denne fremhæves derved at bergarten indeholder lyse linseformede partier, som, idet de mørke bestanddele trær tilbake, væsentlig kommer til at bestaa av feltspat og kvarts (denne sidste i øiner).

Tilslut bør anføres, at C. F. KOLDERUP i 1896 for den Geologiske Undersøkelse foretok nogen ekskursioner i grundfjeldsstrøket i O for Gandsfjord. Fra Hana nær Sandnes gikk han mot NO til Riskekverven, derfra mot SO til Ims og saa langs nordsiden av de store vand mot V tilbake til Hana, endvidere fra Hole i syd for de nævnte vand til Sandnes. Der utbreder sig her et stort granitstrøk, som ofte langs grænserne er saa presset, at det kan være vanskelig med sikkerhet at si hvor granit ender og den tilstøtende graa gneis begynner.

Jordartene.

De løse jordarter forekommer som ellers ved vor Vestkyst kun i smaa flekker og i litet mægtige avleiringer. Det er derfor ikke mange felter som kan avsættes paa et kart i saa liten maalestok som vort; men vil man ta for sig et amtskart, kan man gaa ut fra, at hvert tegn for en gaard viser forekomsten av en smule jord.

Jæderens forholdsvis betydelige morænemasser og de dem ledsagende lagede jordarter er noget for sig. De moræneavleiringer man ellers finder, er smaa. Efter istiden har rindende vand vasket paa morænegruset; det som blev utskyllet, er fornemlig avsat der hvor dalene munder ut i fjordene som laget sand og grus; den fine lersubstans som har været tilstede, er av de hurtig rindende elver ført ut i sjøen og ligger nu paa bunden av de dype fjorder. Som følge herav er det kun forsvindende litet av havavleiret ler der er bragt op paa det tørre ved stigningen siden istiden. Skarp sand og ler blir saaledes de jordarter Vestlandets jordbrukere i de allerfleste tilfælder har at arbeide med; for store strøk, navnlig grundfjelds-omraadet, er kalkfattigdom en følelig mangel ved jordbunden.

Den marine grænse er her som ellers i landet viktig til forstaaelse av løsmaterialets optræden; men et saa utpræget skille som paa Østlandet danner den dog ikke.

De ved elvemundingene avsatte grus- og sandmasser er blit avleiret, dels under havets nivaa, dels paa det tørre, men man kan i regelen ikke se nogen forskjel paa de to slags avleiringer; den lavere del av elvegruset er heller ikke paa kartet blit utskilt for sig som havavleiring.

Utenfor dalbundene er fjeldet som regel omtrent nøkent, og man skal ikke paa den fattige plantevekst, som kan ha kløret sig fast her og der, se nogen stor forskjel, hvad enten vedkommende sted ligger over eller under den marine grænse.

Denne stiger fra kysten indover, og om det ofte er vanskelig at eftervise dens beliggenhet nøiagtig i dalbundene, er det dog et gjennemgaaende træk, at de større sand- og grusavleiringer naar høiere op over havnivaaet, jo længere ind i fjordene man kommer.

Paa Jæderens strand ved Hafsfjord ligger den marine grænse omtrent 16 m. o. h. (efter BJØRLYKKE 22,5 m.). Ved Fossan er der i omtrent 30 meters høide terrasseflater, som maaske merker havets høieste stand efter istiden. Ved Utstein Kloster er den marine grænse 27 m. o. h., paa Rennesø 32 m., sydvestligst paa øen Bokn 35 m., nordlig paa Karmø 36—38 m. Nogen nøie bestemmelse av den marine grænses høide ved den indre del av Boknfjord har man ikke. I Aardal NO for Stavanger kan man søke den omkring 80 m. Til denne høide har jeg ogsaa anslaat den ved Saude nordligst i Boknfjordens inderste gren. Ved Ølen naar terrasserne op til 57 m., i Skaanevik til 84 m., inderst i Aakrefjorden til vel 90 m., i Maurangerfjord til 117 m. Ved Odda ligger ingen terrasse høiere end 97 m.; men her har vel en isbrø gått ut i fjorden under landets dypeste nedsenkning.

Et særskilt bemerkelsesværdig tidsrum inden stigningstiden efter istiden er tapes- eller littorinatiden, da klimabet var noget mildere end det er nu. Stigningen blev da en tid avbrutt, ja der fandt endog sted en liten sænkning av landet. Det var den ældre nordiske stenalderstid, kjøkkenmøddingfolkets, nøstvetfolkets tid; geirfuglen samt vildsvin og ilder, som nu ikke lever i Norge, hørte dengang til Jæderens fauna.

Angaaende beviserne for littorinasænkningen kan fornemlig eftersees J. HOLMBOE: Planterester i norske torvmyrer. Vid.-selsk. Skrifter. I. Mat.-naturvid. Klasse 1903. Nr. 2. Side 91. Profil ved Skeie i Klep.

ØYEN: Tapesnivaet paa Jæderen. Vid.-selsk. Skrifter. I. Mat.-naturvid. Klasse 1903. Nr. 7. 87 s. En mængde litteratur citeres.

A. W. BRØGGER: Vistefundet, en ældre stenalderstid kjøkkenmødding paa Jæderen. Stav. 1908. Viste er en gaard i SV for Randeberg.

Jæderens løse avleiringer har i den senere tid været gjenstand for flere særavhandlinger; de nyeste av GRIMNES og BJØRLYKKE er anført før. Moræneavleiringernes overflate fremviser en svakt bølgende overflate; maaske vil man ved nøiere eftersyn finde, at grusryggene gjennemgaaende ligger med sin længderetning mot VSV, saaledes som skuringen peker.

Morænegruset danner, uagtet det er meget stenet, en forholdsvis god jordart; mindre frugtbar er de strøk paa Jæderen som paa kartet er avlagt gult med sort punktering; det er flater, med skarpt vasket sand og grus, avleiret av de fra bræene fremstrømmende elver.

En brem av løsmaterialet nedenfor den marine grænse er bearbejdet av havet; iøinefaldende er især de langs efter kysten liggende strandvolder; ved Sole er der flyvesand.

Ved Gandsfjorden finder man, at der i morænematerialet er indeltet ler, tildels med skjæl; dette er havavleiringer fra en tid forut for istidens avslutning; de er blit oprotet av isbræer og transporteret dithen, hvor vi nu finder dem. (Nogen bemerkninger herfra er nylig publiceret av dansken MILTHERS i „Preliminary report on boulders of Swedish and Baltic rocks in the Southwest of Norway“. Meddelelser fra Dansk Geol. Forening. Nr. 17. Kbh. 1911.)

I denne forbindelse kan nævnes, at man har lignende forekomster ved teglverkerne paa nordøstsiden av Karmøen; de er omtalte av Reusch, Øyen og Kolderup (REUSCH: *Nyt Mag. f. Naturvid.* B. 28. 1887. S. 163. ØYEN: *Chr. Vid.-Selsk. Forh. for 1905.* Nr. 8. KOLDERUP: *Bergens Mus. Aarb.* 1907. Nr. 14. S. 66).

Paa gaarden Kvam paa vestsiden av Vindefjorden ved dens munding var der 1907 et grustak med en 2 m. høi bakvæg. Man saa der morænegrus, dels sandholdig, dels lerholdig; i enkelte lerricke partier var der en hel del skjælrester (*Astarte elliptica* og en tyskallet form av *Mya truncata*).

Løsmaterialet paa Rennesø, Mosterø og nærliggende øer i den ytre del av Boknfjorden er kjendt fra en avhandling av REKSTAD, „Iagttagelser over landets hævnig efter istiden paa øerne i Boknfjord“ (*Norsk Geologisk Tidsskrift.* B. 1. 1910. Nr. 8); han har fundet tre trin, som betegner stilstandsperioder i landets nivaaførandringer, et øvre (21 til 35 m. o. h.), et midtre fra tapestiden i omtrent den halve høide og et tredje trin i omtrent 6 meters høide. I samme avhandling er der nogen notiser fra øen Bokn.

En opsats av REUSCH om den lokalitet hvor J. ESMARK allerede i 1824 iagttok en endemoræne fra istiden her i Nord-Europa, offentliggjordes i 1901. („En notis om istidsgruset ved Lysefjordens munding“. N. G. U. Aarbok for 1900.)

Kvartærtidens avleiringer i syd for Hardangerfjordens munding i Ølen, Etne og Skaanevik og paa Halsenøen er studeret av REKSTAD („Iagttagelser over terrasser og strandlinjer i det vestlige og nordlige Norge. I, II, III.“ Bergens Museums Aarbok 1905, No. 2. 1906, No. 1. 1907, No. 9. Se ogsaa samme forfatters før anførte arbeider, „Folgefonnhalvøens geologi“, N. G. U. Aarbok for 1907, og „Geologiske iagttagelser fra Søndhordland“. N. G. U. Aarbok for 1908). Han har ogsaa iagttagelser fra Kvinherred og fra Aakrefjord (ovennevnte „Iagttagelser“, avsnit I, og fra Bømmelø, avsnit II, s. 11). I denne forbindelse bør ogsaa nævnes REKSTADS avhandling „Iagttagelser fra Folgefonnens bræer“ med kart; den staar i N. G. U. Aarbok for 1905.

Fra lavtliggende skjælbanker (0 til 2 m. o. h.) paa nord-siden av Tysnesøen og ved Lygre har KOLDERUP git faunalister, likesaa fra en banke 20 m. o. h. ved Valvatne sydlig paa øen Stord. („Bergensfeltet og tilstøtende trakter i sen-glacial og postglacial tid“. Bergens Museums Aarbok 1907. No. 14. S. 189, 230.)

Nærværende forfatter gjorde i sommeren 1911 de i det følgende meddelte iagttagelser over løsmaterialet.

Finnø i nord for Stavanger er bekjendt for sin frugtbarhet; men av løse avleiringer er der allikevel ikke meget. Øens midtparti er omgitt av en ujevn fjeldfot, tilhørende strandflaten, hvis høiere dele kan være paa omtrent 30 m.; kirken staar paa den. I forsænkningene i strandflaten skal

der være ler. Ved kirken var en myr 2—3 m. o. h. blit tappet ved en omtrent 2 m. dyp gravning; i den saa man sandholdig ler med smaasten; rester av blaaskjæl bemerkedes. Øens ry for frugtbarhet kommer av, at den biotitrike skifer, hvorav den for en stor del bestaar, er letsmuldrende ved forvitring („Illegrøstein“) og yder rikelig forvittringsjord; øen er godt forsynet med smaaskog av older og bjerk; man har ogsaa forsøkt litt med plantning av furu.

Løsmaterialet (det prikkede) ved Tau, skematisk fremstillet.
Nord til venstre.

Vi gaar nu over til fastlandet ved Strand kirke litt længere syd. Hosstaaende skematiske tegning kan gi en forestilling om forholdene.

Tau Bruk (B. Mot sydvest til Stavanger er der 14 km.) ligger inden rektangelkart „Stavanger“s omraade. Løsmaterialet, som paa tegningen er uthævet ved prikning, er omtrent altsammen morænegrus. Tilvenstre har man dalen, hvori Bjøreimsvandet ligger, 47 m. o. h. og 2½ km. fra sjøen. Elven derfra gaar til et vakkert litet vand, og falder saa med en stor fos, hvis kraft benyttes ved bruket, ut i sjøen. Der stikker nogen steder op fast fjeld av morænegruset, der for norske forhold at være er særdeles mægtig; navnlig imponerende er den av vildtvoksende løvskog overgrodde haug, som prestegaarden ligger paa, 83 m. o. h.

Morænegruset er storstenet; tildels er dets overflate tæt besat med vældige, mere end mandshøie blokker. (Beundringsværdig er, at 9 av Tau Bruks arbeidere har tat sig for at opdyrke en del av den værste moræne-mark; feisel og minebor har hittil været deres viktigste akerbruksredskaper.)

Gaarden Moen (ved M paa tegningen) ligger paa en terrasseflate 7 m. o. vandet, 54 m. o. h. I syd for Tau er der, saaledes som sees til høire paa tegningen, paa en avsats av fjeldet en særdeles smuk, halvcirkelformet moræne. 24 gaardbrukere har sine gaarde paa den i en høide av omtrent 200 m. o. h. Løsterrænget heroppe tegner sig paa avstand set med en paafaldende horisontal øvre kontur; men tegn til at her, saaledes som GRIMNES har formodet („Jæderens jordbund“, s. 94), skulde være havavleiringer, fandt jeg ikke. Folket betegnet stedets jordart som leraur; den har en grundmasse av lerblandet sand, og deri er der stener av uregelmæssig form, kantrundede til noget avrundede; virkelige rullestener saaes ikke. Stenene bestaar av grundfjeldets granit og gneis. Morænegruset er paa langt nær ikke saa storstenet som det meste nede i dalen. Man bruker stenene til gjærder; ved brøndgravning træffes undertiden flaker av sand, der er vandførende; men brøndgravning er ofte forgjæves.

Da jeg tænkte mig muligheden av, at der i morænen kunde være skjæl fra tidligere havavleiringer, forhørte jeg mig herom. Det blev sagt mig, at man ingen skjæl hadde iagttaa (der var dog en yderst tvilsom beretning om fund av saadanne; man maa merke sig, at folk kjøper skjælsand fra sjøkanten, og at enkelte skjælbiter, som man træffer paa veier, skriver sig derfra).

Morænenens ytterside helder 15 til 20°. Paa indsidens helder overflaten i den nordlige del nok saa raskt ned til

det herværende lille vand; fra resten av ryglinjen har morænegruset derimot en meget langsom skraaning ned mot vandet; dette har avløp i nord. I vest (mellem gaardene Nordland og Nes, paa tegningen ser man en siksakvei gaaende ned herfra) er der en i forhold til dybden vid indsænkning i moræneryggen; man finder dog ikke, som man kunde ventet, tegn til at vand har hat sit løp gennem morænen til denne kant. Her mot vest er den steile fjeldside nedenfor morænen dækket av ur. Ved fjordbredden er der strandgrus. Den høieste strandavsats bestemtes ved et omtrentlig nivellement til at ligge 30 m. o. h. Denne strandavsats er paa figuren betegnet med en liten brutt linje; den er ogsaa antydnet nedenfor høiden 83.

Aardal. Ved bunden av Aardalsfjord er der et særdeles smukt terrasselandskap, som er fremstillet noget skematiseret og set i fugleperspektiv paa omstaaende tegning.

Den ældre, av KJERULF fremholdte opfatning av terrasserne var den, at øverste terrasse var dannet som et delta, da landet laa paa det dypeste; saa hævet landet sig op et stykke med et ryk, og en terrasse blev dannet nedenfor den første som et nyt delta; paa samme maate opstod de følgende terrasser, indtil man endelig ved den nuværende fjordbred har et sidste terrassetrin, der endnu er under dannelse.

Ved nøiere studier over elveerosionens arbeide er man kommet til en klarere forstaaelse av terrassedannelsen; navnlig har man faat øinene op for hvorledes terrasser opstaar ved at en elv graver sig ned i en dalfylldning og herunder blotlægger fast fjeld.

Naar den elv som eroderer, har et nogenledes svakt fald, sker dens gravning, erosionen, idet elven bugter sig; da som vel bekjendt strømstreken i en elvesving ligger nær-

mest den konkave elvebred, tæres denne sterkest, og elven søger stadig at gi sin bue en mindre radius. Er elvens fald saa svakt, at dens eroderende arbeide holdes i likevegt av dens akkumulerende, mæandrer elven paa den i de fysisk-geografiske lærebøger beskrevne maate, idet elveleiet, uten at grave sig nævneværdig dypere, stadig flytter sig henover

Terrasselandskapet i Aardal. Man ser mot øst.

dalbunden. Mellom en buktet elv og en typisk mæandrende elv er der alle overganger; elver som i flomtider og i tider med middelsvandstand væsentlig eroderer, har tendens at mæandre naar vandmængden er liten.

Vi maa altsaa gjøre os klart, at ogsaa i vore terrasse-landskaper vandrer elvesvingene hen over dalbunden, her til den ene side, der til den anden.

Vender vi os nu til fjeldgrunden under terrassematerialet, finder vi, at denne, der blev tildannet i istiden, har en ujevn buklet overflate. Støter nu en elv, idet den graver og samtidig vandrer, paa fast fjeld, danner dette en hindring for videre vandring til den side hvor fjeldet staar i elveleiet; det punkt hvor fjeld blottes, blir som et hængselpunkt; elven søker at danne bugtninger ovenfor og nedenfor til den side hvorhen den arbeider sig; men det løsmateriale som er avleiret umiddelbart ovenpaa fjeldet ved hængselpunktet, maa den la ligge. Naar nu aarene gaar, og elven fortsætter sit arbeide, indtræffer det tidspunkt, at elven paa vedkommende sted, hvor der er fast fjeld i dalbunden, svinger over til den anden side og lar den side den hittil har arbeidet paa, ligge. Men kommer den saa, idet endnu et tidsrum hengaar, atter tilbake dertil, arbeider den, saafremt den i det hele og store er gravende, paa et dypere nivaa. Da fjeldet, saaledes som forholdene omtrent uten undtagelse er, skraaner mot elven, træffer elven fjeldet tidligere end forrige gang. Løsavleiringerne mellem det gamle og det nye hængselpunkt lar sig heller ikke rokke; en ny blivende terrasse er resultatet.

Av omstaaende fire skematiske tegninger viser den øverste en elvesving, som netop har truffet fast fjeld ved X. Dette har paa den næste tegning tvunget elven til at danne to svingninger. Paa den tredje tegning arbeider elven andensteds i dalbunden; paa den fjerde endelig har elven paany truffet fast fjeld, og nu er der dannet to blivende terrasser, befæstet ved fast fjeld. Er klippen som har betinget dannelsen av en terrasse, lav og uanselig, kan det hælde, at den senere overdækkes av nedrasede masser, saa man ikke mere ser noget til den fremme i dagen.

I forbigaaende kan bemerkes, at naar elvesving, der støter paa fast fjeld, er tegnet opløst i en dobbeltsving, er forfatteren opmærksom paa, at svingen ovenfor og nedenfor et fjeldfremspring ofte kan være dannet i noget forskjellige

Fire skematiske tegninger for at forklare en maate hvorpaa elveterrasser dannes.

stadier av elvens gravende virksomhet. (Se W. M. DAVIS' ypperlige fremstilling i Geographical Essays, Boston.)

Vi skal nu med disse forhold i tanke gennemgaa Aardals terrasselandskap, der er fremstillet paa foranstaende skematiske tegning. Vi begynder ved Revjaland (amtskartets Rifveland) omtrent 8 km. i like linje fra fjorden. Der er

her en tvermoræne, som sees (prikket) i øverste hjørne til venstre paa tegningen. Dalbunden saavel ovenfor som nedenfor tvermorænen er flat og bestaar av stenet moræne-materiale, utglattet av rindende vand. Løsmaterialet ender østligst ved Nes, 3 km. fra Revjaland og ca. 100 m. o. h. (35 m. o. øvre Tysdalsvand, som efter amtskartet ligger 66 m. o. h.). Ved B (gaarden Bergeland) er der en snevring og en fjeldterskel i elveleiet. I vest for den, altsaa nærmere beskueren, har man en bred dalbund, hvor elven fra øvre Tysdalsvand (ø. T.) flyter frem. I den anden dalside gaar der ind et dalpas, der fører over til nedre Tysdalsvand, som ikke kommer med paa tegningen. Elven her har gennemgravet et par mindre terrasser. Øvre Tysdalsvand er 11 km. langt, smalt og ligger nedsunket mellem høie, nøgne fjeldsider. Dets nederste ende er paa en eiendommelig maate fremskutt i hoveddalen. Vandets overflate er betydelig høiere end elven ved X; det som dæmmer det op, er en smuk bueformet morænevold (morænematerialet prikket paa tegningen), hvis rygkam hæver sig med vekslende høide 15 til 25 m. over vandets speil. Utløpet (u) er ved voldens syd-østende paa grænsen mellem morænen og det faste fjeld. Elven rinder like efter elveosen gennem et litet tjern (et sted, hvor der har ligget en isrest?). Elveleiet her er meget storstenet, og strømmen er ikke sterk; dette er grunden til, at elven der har gravet sig saa litet ned. Hadde morænevolden været lavest midt foran volden og utløpet været der, vilde elven hat et sterkt fald og vilde ha gravet kraftig, saa vandets nivaa vilde være sænket betydelig mot saaledes som forholdene nu er.

Storelven gjør ved s en sving og har skaaret sig ind saavel i terrasse- som i morænegrus. Paa den anden side,

paa dalens sydside altsaa (ved b), er terrassegruset storstene og antagelig i virkeligheten morænemateriale. Man kan tænke sig muligheten av, at øvre Tysdalsvandets bræ, forut for den tid da den naadde til den opdæmmende moræne, har været større og rukket tvers over hoveddalen, som ellers var bræfri. En bekræftelse for denne antagelse vilde det ha været, om man hadde fundet merker efter en opdæmmed bræsjø østover i dalen bak den formodede isbræende; saadanne er ikke bemerket.

Terrasser i Aardal.

De tre opragende smaa fjeldkoller ved dalens sydside har dannet beskyttende bastioner for terrassegruset her. Navnlig den midterste har fremkaldt dannelsen av et vel utpræget terrassenes. Dette er ovenfor fremstillet mere i enkeltheter, saaledes som det sees fra et litt høitliggende punkt i nord, gaarden Skogarbø.

Paa de side 28 gjengivne skematiske figurer gik vi ut fra at det faste fjeld, som elvesvingene møtte, var et fra dalsiden fremspringende dalnes; litt anderledes blir forholdet naar fjeldet danner en fra dalbunden opragende top. En saadan vil vise sig først bare som et skjær ute i elven, og en mæandrende elv kan længe med sine svingninger angripe

det rundt om; men jo længere erosionen arbejder, desto mere av fjeldet blottes der; dets grundflate vokser, og endelig indtræder det øieblik da elven blir nødt til at holde sig enten paa den ene eller paa den anden side av fjeldtoppen. Flaten a er enten grusavleiringens oprindelige overflate, eller er fra den tid da elven eroderte og hadde frit spil rundt om kollen. Da elven saa efter en tid at ha været borte fra denne side av dalen, atter gjorde anfald paa kollen, var den kommet i et dypere nivaa; der er merker efter to sving fra den tid; derved er der fremkommet et terrasse-nes ved n. Man kan tænke sig muligheden av, at processen med disse to sving har gaat saaledes for sig, at elven først har gaat som paa hosstaaende skematiske figur ved den prik-kede linje antydet; den har faat en utbugtning langs med den friskyllede kulekalot av fast fjeld; saa har denne utbugtning utviklet sig videre, idet den har fjernet sig fra kollen og har kommet til at gaa saaledes som den optrukne linje viser. — Ved et fornyet anfald dannedes terrasseskræntene 3 og 3; saa kom et fjerde anfald med dannelsen av terrasseskrænten 4; endelig er elven for tiden atter ifærd med at slikke kollens fot, og nu har den tæret dygtig og skaaret en hel del bort av det, som de tidligere elvesving hadde levnet; navnlig ved m er der blit en temmelig høi mæle.

Skematisk tegning av en elv som rinder langs en fjeldkulle og forandrer sit løp.

Den tredje lille fjeldkulle har som paa tegningen s. 26 antydet smaa terrasserester paa sin mot dalvæggen vendende

rygside, og for dens vedkommende er det tydelig at flaten i syd for den (til højre) ikke er oprindelig, men dannet ved elveerosionen.

Den hittil betragtede del av dalen avsluttes ved et i dalen fremspringende halvøformet fjeldparti, der ender med et fjeld, Valleims- (V) eller Bonaraasen. Mellem det og det høiere fjeld (S) som løfter sig ovenover gaarden Skoarbø, er der et pas (P), hvor der staar fast fjeld.

Mot vest, altsaa paa tegningen henimot betragteren, utbreder sig den flate dalbund som naar ned til fjordbredden. Den nordøstlige del omkring kirken (et kors paa tegningen) er dyrket; der er ogsaa gaarder ved dalsiderne nær fjorden, men ellers har dalbunden et utseende der er noksaa forskjellig fra hvad løsavleingene ved vore fjorder pleier at fremvise; man har for sig tørlændt utmark, en slags hede, sparsomt bevokset med smaafalden older, tildels ogsaa med bjerk.

Riskedalsvandet, som man paa tegningen bare ser en liten del av (R), er fremkommet paa en særegen maate, idet det er et stykke dalbund, som er blit omddannet til sjø ved en deltadannelse; det er saaledes forskjellig fra øvre Tysdalsvand, der som saa mange andre vand hos os er sperret ved moræne.

Den gang den store flate F fremkom som en deltaavleiring, har landet staat omtrent 15 m. høiere end nu (kirkens høide). Overflaten har grunde indsænkninger, der ser ut til at skrive sig fra vandløp, og mot Riskedalsvandet ender flaten med en marebakke eller deltafront, der har en ikke sterk heldning (omtrent 20°). Denne deltafront er meget jevn og har nederst en liten avsats, markerende en noget høiere stand av vandet end den nuværende. En saadan

deltafront adskiller sig tydelig fra en elvemæle foruten ved sin langsommere skraaning ogsaa derved, at den i horisontalplanet har et mere ujevnt bølgende forløp, meget avvikende fra terrassernes skarpt tegnede erosionsbuer og tilspidsede terrassenes.

Over flaten rager der op en paafaldende isoleret haug, „Lunn“ (Lu), og ved siden av det nævnte pas har man terrasserester (t, t), hvis overflate ligger litt høiere end Lunns. Disse grus- og sandmasser maa rimeligvis være rester av et høiere havnivaas delta, ved hvis ødelæggelse det lavere delta er dannet. Det er ikke let at forstaa hvorfor netop høiden Lunn er blit bevaret; man ser intet fast fjeld fremstikkende i foten av den; men allikevel kan der jo være noget skjult under nedgledet materiale.

Idet landet siden steg, er deltaet, akkumulationsterrassen, „Kirketerrassen“ (F), begyndt at destrueres. Tilløpet fra en sidedal har tæret ved c, og elven, der rinder ut av Riskedalsvandet, har ogsaa gravet, men ikke meget. Ved y har den sit leie i fast fjeld. Ved z er terrassen befæstet ved fast fjeld mot angrep baade fra denne elv og fra den store elv.

Storelven har gravet med vide svingninger (1 2 3). Saa indtraf der en for dens fortsatte arbeide vigtig begivenhet; den traf paa en klippe L, og denne har som et hængsel-punkt holdt den fast, saa de sidst fremkomne svingninger har maattet rette sig derefter. Elven i krumningen ved L kaldes av befolkningen Lerbakhølen, da der her undtagelsesvis kommer ler frem i elveleiet; engelske sportsfiskere, som her har en god fangstplads, kalder stedet Rock Pool.

Sand. Strandstedet Sand ligger paa østsiden av Boknfjordens nordøstlige arm. Til sammenligning med forholdene i Aardal vil vi betrakte Sands terrasser, som er fremstillet paa følgende tegning. Den viser de nederste 5 km. av dalen set i fugleperspektiv og skematiseret; terrasserne er gjort noget høiere end de i virkeligheten er. Elven fra det store Suldalsvand falder ut her. Man har ved Sand ikke

Dalen ved Sand. Man ser mot øst.

som ved elvemunningen i Aardal en stor vidde med løsmateriale. Netop i dalmunningen er der en dalterskel, og høiere oppe møter vi andre terskeler, hvorved dalbunden blir opdelt i en række bækkener.

Man ser længst borte paa tegningen elven komme flytende frem gjennom et indhak (1) i en dalterskel. I forbigaaende kan bemerkes, at der ca. 3 km. bakenfor denne terskel (utenfor vor tegning) er en anden lignende, og at man ved 2 har en kløft, som landeveien fra Sand til Suldal gaar igjennem. Ved 3, garden Heim, er der en terrasse; saa gaar elven paany gjennom en snævring, 4, og har derpaa

fast fjeld paa begge sider av leiet ved 5. Her ligger Skeie-terrasserne; deres øvre flate, 6, er omtrent 80 m. o. h. og markerer antagelig den marine grænse. At disse terrasser er i behold, kommer av, at de er blit beskyttet mot elvens angrep av fast fjeld, dels ved 5, dels av fjeldsokkelen ved 7. Elven rinder derpaa ind i et videre felt av løsmateriale, indtil den ved 8, hvor der er et stryk, atter har et klippeleie. Elven har i mellemstykket fra 5 til 8 gaat i store sving og feiet vel ut, saa der nu ikke er meget igjen for den at ta; den slikker fast fjeld paa en stor del av sit løp, naar der er hoivande ogsaa ved 9; ved lavvande er her blottet en sandflate. Efter 8 finder elven ved 10, Sandsfossen, et leie i fast fjeld og har saadant like til mundingen. Paa det lille stykke fra 8 til 10 er der grus paa nordsiden, og elven har, om man maa uttrykke sig saa, benyttet leiligheten til at gaa i sving og grave en utbugtning. I nord for elvemundingen er der blit nogen terrasser igjen; den ved gaarden Rophaug, 11, har sin sokkel av fast fjeld ved 8. Oppe paa flaten av 12 er der kirkegaard; kirken staar paa 13; paa 14 er der reist en mindesten over forfatteren LØLAND (Lølands-haugen). En bæk, 15, har gravet gjennem løsmaterialet og frembragt en liten dal deri. Strandstedet utbreder sig fra denne sydover langs stranden nedenfor kirketerrassen. Ved 16, gaarden Eide, er der blit bevaret en isoleret liggende terrasserest.

Et nøiere studium av vore terrasselandskaper maa i fremtiden kunne gi oplysning om, hvorvidt landets hævnning er foregaat jevnt eller ujevnt, kanske endog rykkevis. Efter forholdene ved Sand strandsted skulde man nærmest maatte anta, at den sidste hævnning (de sidste 30 m. eller saa) var foregaat fort. Hadde elven ved mundingen kunnet grave

i aartusener under en langsom stigning, skulde man ventet, at den hadde sopet væk alle rester av løsmaterialet.

Terrasserne som fra Saudefjordens bund ved *Saude kirke* strækker sig op igjennem dalen, er ikke nøiere undersøkt; reiser man efter kjøreveien, kommer man først „ved Enga“ op paa en terrasse 60 m. o. h. og saa paa en forholdsvis stor terrasseflate i en høide av 80 m., der maa antages at være den marine grænse. Paa denne terrasse ligger ved dalens nordside garden Hæreim og paa sydsiden Birkeland. Ved Saudesjøen et par km. utenfor fjordens bund, paa dens nordside, har man en terrasse 10 m. og en 60 m. o. h.

Vi begiver os nu atter sydover. Vandet ved *Hjelme-land kirke* er opdæmmet ved en terrasseformst moræne gjennemskaaret av elven. Man ser i et grustak, at morænen bestaar av sand, hvori der ligger uregelmæssig omgrænsede partier av stenet morænegrus,

Ved *Jelsa kirke* skraaner der opover mot nord til garden Gjerde en liten dalsænkning. Nede ved sjøen, der hvor kirken staaer, er der en sandflate. Ellers er jordbunden op til 10—15 m. o. h. sandholdig ler; i større høide ved fjeldsiderne træffer man sand og grus. Leren, som skal være kalkfattig, egner sig rimeligvis til teglindustri.

Ved Gjerde er forholdene saaledes som fremstillet paa omstaaende lille skematiske tegning. Man ser i nordvestlig retning og har for sig et pas, som der ligger et litet vand i, omtrent $\frac{1}{2}$ km. langt. Bakenfor den lille knaus længst borte er der en brat skraaning ned til Sandsfjordens ytre del. Isen, der engang fylde Sandsfjorden, sendte en arm gjennem passet og skuret fjeldet i pilens retning. Denne arm la op endemorænen, som paa tegningen er fremhævet ved prikning. Bækken fra vandet gaar under jordens overflate

mellem morænenes store stener. Foran morænen er der laget løsmateriale, der opad i 60 meters højde over havet (aneroid) har en flate, som markerer en gammel havstand; bækken som kommer frem af morænen, har gravet en sænkning deri. Litt højere end flaten ved Gjerde, nemlig 65 m. o. h., utenfor vor tegning, er en noget østligere beliggende liten flate, som skogvæsenet har latt beplante med gran; her befinder vi os rimeligvis ved den marine grænse. Denne sidstnævnte lille terrasse er ved nøkent fjeld skilt fra løsmaterialet nede i dalbunden.

Fra et punkt ret i vest for Jelsa kirke strækker der sig et par hundrede meter nordover en svakt hvælvet ryg av løsmateriale; antagelig er det

Terrænget ved Gjerde, nær Jelsa kirke.

en vestlig sidemoræne til en bræ som har gledet frem der, hvor kirken er. Ved ryggen sydende ser man, at den består av ler, der ikke viser nogen regelmæssig lagning; øverst er der sand. Flere steder paa ryggen ligger der stenblokker.

Om løsavleiringene i Ølen, Etne og paa Halsenø kan eftersees REKSTAD: „Iagttagelser fra terrasser og strandlinjer i det vestlige Norge. I, II, III“ i Bergens Museums Aarbok 1904, 1905, 1907 samt hans „Geologiske iagttagelser fra Søndhordland“. N. G. U. Aarbok 1908. Nr. 4. Moræner og terrasser paa Folgefonnhalvøen er beskrevet av samme forf.

i N. G. U. Aarbok for 1905 og 1907 (paa sidstnævnte sted citeres ældre arbejder av HELLAND, KJERULF og SEXE).

Den svenske geolog L. HOLMSTRÖM har oplysninger om Oddadalens terrasser og Buarbræen i „Om moræner og terrasser“, Öfv. af Kongl. Vet.-Akad. Förhandl. 1879. Nr. 2, s. 5).

Lerglimmerskiferfeltet, der utgjør den sydøstlige del av *Stord* omkring kirken, besøkte jeg i 1911. Det tilhører strandflaten og er et lavtliggende plataa, meget kuperet med avrundede smaafjeld. Plataaet gaar ikke med gradvis heldning ned til sjøen, men ender med bratte skraaninger (den vertikale høide er noget saadant som 20 m. ?). og smaaøene, der ligger utenfor strandene, er ogsaa høie. Det opragende fjeld er forvitret i overflaten og bevokset med furuskog, der nu er temmelig grissen, men sikkerlig fordem har været bedre. Det er paafaldende hvor litet der findes av transporteret løsmateriale. I terrængets fordypninger ser man i overflaten som oftest bare myrer og vand; men der maa vel oftest være løsmateriale under. Paa to steder var der anledning at gjøre optegnelser om morænegrus. Nær Vikenes skolehus sydvestlig paa øen saa man ved den derværende vei i en høide over havet av (anslagsvis) 20 m. en smule morænegrus. Det var kun litet lerholdig, men merkelig ved at det indeholdt knuste skjæl, littorina og blaaskjæl.

Et sted omtrent 2 km. i SV for Lervik tok man vei-grus av morænemateriale, der mest bestod av lerglimmerskifer-fliser; indimellem var der nogen faa stener av fremmed oprindelse, granit, gneis m. m.

Værd at lægge merke til er, at man her paa *Stord* savner strandmerker der kan markere havets stand til forskjellige tider. Grunden dertil maa være den, at der ikke

har kunnet dannes vel utviklede strandbredder av løsmateriale, da der er for litet morænegrus. Fritskyllede blokker søker man ogsaa forgjæves; overhodet er løsliggende stener sjeldne. Av den grund er der heller ikke mange stengjærder, og de som findes, er for en stor del opført av skiferstykker (i nutiden anvender man mest staaltraadnet til indgjærkning). Havavleiringer blir at søke i en eller anden av de smaa dalsænkninger som gaar op fra vikene. Kort i SV for Dahls hotel paa Lervik skal der være fundet ler med skjæl i en høide av 16 m. o. h. eller saa. Nær landhandleribygningen ved Høgaasen et par m. o. h. har man gravet i ler med skjæl. Ogsaa ved gaarden Dale omtrent 20 m. o. h. skal der være skjæl. En faunaliste fra skjælrikt ler ved Valvatne 20 m. o. h. meddeles av KOLDERUP („Bergensfeltet o. s. v.“, s. 230). Klimatet i den tid da denne avleiring dannedes, var omtrent som ved Tromsø i nutiden. Med det samme bør nævnes, at Kolderup har lister over postglaciale skjæl fra et par smaaøer i nord for Tysnesø og fra Lygrefjorden (s. 189—196).

Gaardene ved Fitjar kirke staar paa en mot NV skraanende morænemasse. Elven slynger sig derigjennem; men der er ingen terrasser. Morænemassen fortsætter mot SO, hvor terrænget er meget bedækket; man kommer forbi to vand; det øverste er tydelig opdæmnet av gamle bræhauger.

Samme fattigdom paa løsmateriale som paa Stord er der ogsaa paa Bømmelø, Tysnesø og paa Møgsterøene.

Ertser og nyttige bergarter.

Boknfjordens omgivelser.

Der er gamle beretninger om, at der paa gaardene Heigre og Helleland i vest for Høiland kirke ved Stavanger skal være gjort fund av *guld*; men saken er tvilsom (Naturen 1885, s. 47). Et spørsmålstegn maa man ogsaa sætte ved en beretning om, at der skal være fundet alluvialt guld i Saude (gaarden Neset).

Paa den av de to øer Hille, der ligger omtrent 8 km. i NO for Stavanger, forekommer *apatit* i hasselnøtt- til hodestore klumper indsprængt i hornblenderike, skifrige bergarter (hornblendeskifer m. m.). Hovedfindestedet heter „Hetul“.

Paa gaarden Levik i Fossan ved indløpet til Lysefjord omtrent 20 km. i OSO for Stavanger skal der være fundet en smaaakornig blanding av *apatit* og nikkelholdig magnetkis klumpevis i gangformede masser av en mørk bergart (glimmerdiorit). Ogsaa fra Rossevig litt længere i syd kjender man *apatit*. Paa ingen av disse forekomster har drift kunnet iverksættes (Naturen 1885, s. 105 og 177. Nyt Mag. f. Naturvid. B. 31. 1886, s. 25, anm.). I en i den Geologiske Undersøkelse beroende reisedagbok for 1862 nævner T. DAHLL, at der ved *Oltesvig* høit oppe i lien er et falbaand med magnetkis, svovlkis, spor av kobberkis og magnetit. Et

andet lignende falbaand sees i Guldborglid længere inde i fjorden. En kvart mil oppe i Dirdal er der en forekomst som har tilhørt det gamle Enighets Kobberverk; der forekommer et stort falbaand med uregelmæssige og ubetydelige klumper og striper av en med kvarts blandet magnetkis. Uagtet denne indeholder litt kobolt og nikkel, kan forekomsten ikke ansees for at ha praktisk betydning. Nær derved i den ytre del av *Lysefjorden* ser man en liten ø. Her har man paa fjordens østside Lastebottens forlatte kobbergrube. I ældre tid blev her tat malm til det nævnte kobberverk, hvorom man kan læse i „Budstikken“, 4de aargang 1823, spalte 415—416: „Noget om det nedlagte Enigheds Kobberverk i Ryfylke“. ESMARK, der lot lænse gruben for vand, fik ikke noget godt indtryk av forekomsten, efter hvad der meddeles i „Den norske Rigestidende“ 1823, Nr. 94. Han fandt, „at der ingen steder var tilstrækkelig erts; drifterne viste ogsaa, at der forhen har været liden erts; thi de vare kun fortsatte i korte distancer, og hvor de vare stanset, var ei heller nogen erts at spore, saa de maa ansees for aldeles udrivværdige“.

Han undersøkte ogsaa et andet sted $\frac{3}{4}$ mil i NO for gaarden Fossan paa et fjeld som ligger østenfor Haukelivandet og støter med sin fot like til vandet. Ertsleiet, som det er vanskelig at komme op til, findes „like op for Vasbotten“ i en høide av omtrent 1500 fot. Der blev mineret og fundet magnetkis med noget kobberkis, men saa litet at forekomsten ikke kan ansees for drivværeig. Ved Ims var der et sted skjærpet meget, men her fandtes kun magnetkis og ingen kobberkis. I DAHLLS ovenfor nævnte dagbok (en avskrift i Universitetsbiblioteket) er indtat en beskrivelse av Lastebottens forekomst. Malmen forekommer spredt

paa grænsen mellem granit og gneis („gamle skifere“), og heller ikke han har nogen tro paa forekomstenes drivværdighet¹.

For tiden er der skjærp paa gaarden Underberg i Fos-san (kobberkis), ved Eiane under gaarden Vasbotten (magnetkis med kobberkis), i Dirdalen (magnetkis). I forbigaaende kan nævnes, at Sangesand midt paa nordsiden av Lysefjorden er angit som findested for desmin. Molybdænglans skal forekomme et sted paa sydsiden av Aardalsfjord; der var en liten forsøksdrift med 2 mand i 1910.

¹ Paa dette sted i sin dagbok omtaler DAHLL den av A. VIBE først beskrevne og avbildede lysning fra et fjeld ved bunden av Lysefjord („Küsten und Meer Norwegens“. Ergänzungsheft zu Petermanns geographische Mittheilungen. Gotha 1860, s. 4).

Daværende premierløytnant KREFTING skrev, siger VIBE, i 1855 i en indberetning blandt andet: „En mørk aften havde jeg anledning til at se fænomenet. Der blæste en hæftig sydøstlig vind, uden hvilket det ikke skal vise sig. Jeg hørte først enkelte knald, som efterhaanden blev hyppigere og sterkere, derpaa hørte jeg en overordentlig sterk knaken og saa en lysstraale fare ut av fjeldet i horizontal retning omtrent til midt paa fjorden, hvor den opløste sig og forsvandt. Denne straale er meget hvid og sterk, udbredte dog intet lys efter sig“.

Eieren av gaarden Nedrebø i Lysebotten meddelte DAHLL følgende: „Først høres der et knald, og dernæst sprøiter der støvformig vand ut fra et (hul?) høit oppe i den bratte fjeldvæg („Kerag“), som kan iagttages fra gaarden. Straalens vidde er tilsyneladende som en hat og længden „nogen favner“. Dens retning er litt skraat vest utover fjorden.“ Det hul, hvorfra vandet kommer ut, kan ikke lettelig sees paa grund av høiden; jeg (DAHLL) trodde dog at bemerke en sort sprække paa det av manden betegnede sted. Fænomenet er ganske avhengig av vinden, saavel av dens retning som styrke. Det iagttages kun i sydlig eller sydøstlig vind og kun under de sterkeste støt. Jeg besøkte stedet den 29de juni, og endnu hadde man ikke set „lysningen“ iaar. Ildfænomener bemerket man aldrig. Lysningen er kun som av en vandstraale av en sprøite, og knaldet kan vist opfattes som kommende av en lignende aarsak som det knald man hører av den indesluttede luft under bruken av en sprøite.

Den længste av de fra Boknfjorden indgaaende armer er Saudefjorden. 8 $\frac{1}{2}$ km. fra bunden paa den herværende dals sydside ligger *Saude sinkforekomst*. Bergarten ved gruben er granitisk, graa, fin- til smaa Kornig. Ertsleiet, som stryker NV—SO, staar steilt og har en mægtighet vekslende mellem $\frac{1}{2}$ til 4 m., kanske mere. I horisontalretningen har det været fulgt 80 m. Ertsen er brun sinkblende, opblandet med kiser, kobberkis, magnetkis og svovlkis; den indeholder ofte ogsaa glimmer. Blandingen er ikke let at separere. Om forekomsten er der en liten avhandling av nærværende forfatter, „Søvde zinkgrube“. Nyt Mag. for Naturvid. B. 29. 1885, s. 359—364. Oplysninger om grubedriften findes i „Beskrivelser [av REUSCH, HELLAND, P. HOLMSEN, VOGT] over Saude Grubecompanis Zinkgrube i Gauteteigen, Birkelands Udmark i Saude, Sands Prestegjæld i Stavanger Amt“. Stavanger. Dreyers Boktrykkeri 1886. 28 s.

Endvidere kan henvises til bergmesternes indberetninger, der er vedføiet „Tabeller vedkommende Norges bergverksdrift. Utgit av det Statistiske Centralbureau“. Første gang forekomsten omtales der, er i det 1884 utkomne hefte, pag. XLIV, hvori meddeles, at i 1882 blev anvendt gjennemsnitlig 20 mand og utbrutt 300 tons sinkblende med en gehalt av over 40 pct. sink. I 1884 blev veien op til gruben færdig, 1885 arbeidet 11 mand, i det følgende aar kun 4. I 1887 var driften stanset; gruben solgtes da for en høi pris til et engelsk selskap, der i 1888, 1889 og 1890 anvendte omkring 100 mand. I 1891 sank tallet til 51. En av aktionæerne overtok 1892 verket som eiendom; driften indstilledes i 1894; prisen paa sink var da lav, under 18 £, 320 kr. pr. ton; 1896 begyndte driften paa-

ny med 69 mand, i 1898 var der bare 18, og ved utgangen av 1899 stanset driften paany.

Iaar (1911) har forf. avlagt et flygtig besøk ved gruben. Naar man gjennom den snævre dal nærmer sig stedet, ser man først foran sig verkets kontorbygning. (Avbildet længer ute i denne avhandling). I en forsænkning bak den er vaskeriet. Derpaa er der omkring 1 km. til grubens stolumding. Først har man steiltstaaende, NO—SV-strykende gneis, saa paa en strækning av omtrent 300 m. smaa-kornige, granitagtige og gneisagtige bergartvarieteteter, hvis egentlige natur det er vanskelig at uttale sig om (en kontaktmetamorfisk zone?); saa følger i en længde av omtrent 100 m. en smuk grovkornig graalig og rødlig granit, der sikkerlig har betydelig utbredelse i retning indigjennem dalen. Graniten indeholder brudstykker av en dioritisk bergart og er gjennemsat av omkring 30 cm. brede pegmatitaarer, der i midten bestaar av kvarts, hvortil der støter store feldspatkrystaller. Ved stolumdingen staaer dioritisk bergart med et netverk av granitiske aarer. Stenen der er tat ut av gruben, er for den overveiende del av nævnte smaa-kornige slags; maaske kan man kalde den granitisk gneis; den indeholder oftest litet av sorte mineraler, og parallelstrukturen kan træde aldeles tilbake. Blandt stenene finder man ogsaa nogen av en granatførende, „skarnagtig“ masse. Man har det indtryk, at sinkforekomsterne her er kontaktmetamorfiske, beslegtet med Kristianiastrøkets, der sidst er beskrevet av V. M. GOLDSCHMIDT i hans store arbeide: „Die Kontaktmetamorphose im Kristianiagebiet“. (Vid.-Selsk. Skrifter. I. Math.-naturvid. Klasse. 1911. Nr. 1. Kristiania.)

Situationen paa dalens steile sydende ved gruben er som paa omstaaende lille tegning fremstillet. Øverst er der

en avsats; der begyndte grubearbeidet. Derfra er der en taugbane til veien som fører til vaskeriet. Nedenfor avsatsen er der nøkent fjeld av granit; utover det har man styrtet graaberg, der nu ligger som en hald ved fjeldets fot. En sti gaar i siksak op fjeldet. Avsatsen kan være noget saadant som 100 meter over elven (200 m. o. h.). Av en stiger og en opsynsmand, der hadde arbeidet i gruben, blev følgende mig berettet: For om-

trent 18 aar siden holdt to arbeidere paa at minere i „Vestgangen“ paa et sted 350 m. under dagaapningen. De traf da paa en 30 til 50 cm. bred sprække. Denne stryker SV—NO og falder 65° mot NV. Ut av den fossset vand, saa arbeiderne maatte flygte for

Fjeldskrænt ved Saude sinkgrube.

ikke at drukne. Av sprækken raset ogsaa grus og stener ut¹.

Nær gruben er paa amtskartet anmerket den høit beliggende Breikvam sæter. Derfra har været utskibet 400 tons sinkmalm; der er to synker, en paa 25 og en paa 35 m. og et tverslag mellem dem. (Meddelelse fra frøken J. ENOKSEN.)

¹ Disse skulde tildels være av usedvanlig beskaffenhet; en av dem var en plate sort skifer paa 40 cm. eller saa; den fremviste avtryk av bregneblad og blev indleveret paa verkets kontor. Ved et uheld faldt den i gulvet og blev ituslaaet; resterne av den blev opbevaret; jeg har faat de stykker som endnu var i behold. Bregnebladene er tydelige nok; men om de er her fra fjeldets indre i Saude, er jeg i tvil om; fundet er saa altfor rart.

Mellem denne og hovedforekomsten er der andre skjærp, „Holmen og „Skaret“. Paa nordsiden av elven er der en forekomst „Heiabakken“.

I Vass besøkte T. DAHLL i 1862 en kisforekomst paa østsiden av Vassvandet i dets sydlige del og skriver derom: „Den gamle Vass kobbergrube ligger som et firekantet hul i et falbaand, der staar lodret og stryker som vandet. En stol er paabegyndt like ved vandet. Malmen har været magnetkis med svolkis og spor av kobberkis. I den vestre stoss sees blot berg, i den østre derimot ret vakker magnetkis, hvorav nok kunde utvindes en del, om den er nikkelholdig“.

Det lille stenbrudmerke som sees paa kartet i nord for Vass kirke, betegner en pegmatitforekomst, *Thors Grube*, hvor et engelsk selskap har forsøkt at faa istand en drift paa uranbegerts til radiumutvinning. (Nævnt hos REKSTAD s. 15 og hos KALDHOL s. 54).

Angaaende radiumgehalten har Sir WILLIAM RAMSAY i brev av 14de febr. 1911 velvillig meddelt nærværende forfatter følgende (i oversættelse):

„Det var i 1904 at jeg besøkte Thors Grube nær Ølen; men mange aar forut hadde hr. KARTEVOLD [urmaker i Sandnes] sendt mig nogen kilogram uraninit [uranbegerts], av hvilke jeg utvandt helium. Der blev gjort et forsøk paa at bearbeide pegmatitgangen [micaceous vein] paa radium; men gehalten var for liten, i gjennemsnit 3 eller 4 mgr. pr. ton [utsortert erts]. Saasom forholdet mellem radium og uranium er konstant, kan man regne ut urangehalten. Man faar ut 4 kg. metallisk uranium pr. ton erts. Denne blev leveret i stykker paa vel en hasselnøtts størrelse og for en stor del ogsaa

i mindre [beter]. Mængden var for ubetydelig til at man kunde faa igang en lønnende drift, og man opgav tanken herpaa“.

Hosstaaende fotografi er et billede tat av hr. docent C. F. KOLDERUP og visende en grovkornet granitgang fra samme egn.

Pegmatitgang.

C. F. Kolderup fot.

T. DAHLL har (saavidt erindres i 1889) git forfatteren følgende meddelelse om *en manganforekomst paa Tysvær*:

Den sydligste del av Tysværlandet er en flat slette med flere torvmyrer, hvor myrmalm skal findes i ikke ubetydelig mængde. Indenfor hæver sig en ikke meget høi skiferhei (lerskifer—glimmerskifer) med flatt faldende lagstilling. Granit iagttages paa flere holmer og skjær i nærheten. Enkelte kløfter, der i syd-nordlig retning skjærer sig opover

fjeldsiden, utpræger sig allerede set paa afstand. I en saadan kløft ikke langt fra gaarden Sandvik (i syd for Tysvær kirke) og paa dennes grund fandtes en manganholdig substans i det jordsmon som dækker skarets bund. Kløften var en 3—4 m. bred og omtrent likesaa høi paa siderne og skraanet sterkt nedover. Der var intet arbeide gjort for nærmere at undersøke forekomsten. Mens meddeleren var tilstede, blev der gravet litt paa det sted hvor der tidligere var uttat noget av den sortbrune og sortblaa jordart. Den laa her like op til den lodret opstigende fjeldvæg paa kløftens vestre side og indtil $\frac{1}{2}$ meters afstand fra denne, hvor den umerkelig gik over i almindelig jordmuld. Inderst ved fjeldvæggen viste massen sig avsondret plateformig parallelt med fjeldsiden.

Ved at følge kløften opover kom man op paa et litet fritliggende plataa, hvor en myr laa; denne har dog avsig til en anden kant.

I kløftens bund (der overalt var dækket enten med jord eller sten) bemerkedes flere steder smaa stykker wad, især til siderne, hvor der ingen videre græsvekst var. Ved første øiekast skulde man helst anta disse smaa rundagtige beter for — faaremøk.

Paa den flate lavlændte mark utenfor Sandvik paaviste en av bønderne paa gaarden nogen tuer, som laa ovenpaa sanden og gruset, og som ogsaa bestod av en lignende manganholdig jordart, for det meste i form av sand, klumper og kuler. Jeg fik det indtryk, at der var ganske betydelige mængder av manganholdige substanser, og at manganen ikke kan være kommet langveis fra. Det synes ikke umulig, at selve kløften kunde være gangen, hvis øverste del altsaa var destrueret og vækkskyllet.

Jeg raadet til at man søkte at faa rede herpaa ved at grave ned gjennom jorddækket i fjeldspalten og undersøkte selve bunden, et arbeide som kunde gjøres uten store bekostninger.

En prøve av den manganholdige substans (wad) var analyseret av M. FOERSTER i Berlin. Analysen (dat. 11te novbr. 1885) angav:

Fugtighet 34 pct.

I ved 100° tørret substans fandtes:

Mangan	41,7	pct.
Jern	1,73	"
Fosfor	0,05	"
Svovl.	0,1	"
Uopløst	12,2	"

Saa langt DAHLL.

Professor VOGT har allerede meddelt denne analyse i et arbeide „Über Manganwiesenerz und über das Verhältniss zwischen Eisen und Mangan in den See- und Wiesenerzen“, der staar i „Zeitschrift f. prakt. Geologie“. 1906. S. 226. Til denne avhandling henvises de som ønsker nøiere oplysninger om manganforekomster av den her omtalte slags.

Beslegtet med disse manganforekomster er et par myr-malmleier, som har faat nogen praktisk anvendelse som rensesmasse i gasverker. Hr. G. MEJLÆNDER i Stavanger, der omtrent i 11 aar har hat at gjøre med disse foretagender, har derom med forekommende velvilje meddelt følgende: „Myrmalmen er kommet fra 3 forskjellige steder i Ryfylkefjordene, nemlig Tysvær, Vormestrand og Ilnæs i Vikedal nær Sandeid. Hvad jeg herfra har leveret til de forskjellige gasverker i Trondhjem, Bergen, Stavanger og Kristiania av jernoksyd andrar til omtrent 1530 tons, hvorav fra Vorme-

strand og Ilnæs det væsentligste, 2 smaa ladninger fra Tysvær og 2 do. fra øen Ombo ved Hjelmeland. Leierne paa Ilnæs, Ombo og Tysvær er alle uttømte for brukbar rensesmasse. Paa Vormestrand findes derimot endnu en del; men den er saa opblandet med sand og sten, at det ikke svarer regning at drive den frem og levere den til gasrensesmasse. Her er vistnok flere steder i Ryfylke forekomster av myrmalm, men dels ligger denne for avsides, og dels egner den sig ikke til gasrensning. Jeg har saaledes kjøpt et leie paa Halsenø, som er ubrukbart. Nogen av de steder hvorfra jeg har skibet, har jeg avkjøpt grundeierne, men tildels har jeg betalt pr. ton en bestemt avgift. Jeg har anvendt leiede arbeidere. Ved husindustri er der ikke tale om at fremdrive myrmalm her“.

Karmøen og Bømmeløen m. v.

Inden de basiske eruptivers omraade paa Karmøen er der opkommet et grubedistrikt, efterat Visnes (skrives ogsaa Vigsnes) forekomst av kobberholdig svovlkis er blit opdaget. I 70—80-aarene var Visnes et blomstrende bergverk; men i 1894 indstilledes driften, der i 1891 var ført ned til et dyp av 132 m. Visnes-forekomsten har ofte været behandlet i litteraturen; saaledes findes en beskrivelse i REUSCH: *Bømmeløen og Karmøen*. Kr.a 1888, s. 325. Sammesteds s. 4 er endel ældre arbeider citeret. Av litteratur kan endvidere nævnes Tabeller vedkommende Norges Bergværksdrift. (Udgivne av Det Statistiske Centralbureau), hvori er indtat bergmesternes beretninger for de forskjellige aar, og DITTMARSCH-FLOCON: *Über geologische und mineralogische Verhältnisse von Vigsnaes auf Karmöen in Norwegen*. Sep. Abh. aus dem Sitzungsberichte des Isis zu Dresden. 1875.

Da dette skrift, som i sin tid blev utarbeidet av en mand der hadde ansættelse ved verket, ikke er let tilgjengelig, hitsættes i oversættelse følgende bemerkninger om kobbergehalten:

„Fordelingen av kobbererts paa leiestedet frembyder adskillige eiendommeligheter. Da man begyndte driften i 1865, var mægtigheten 4 til 5 meter; den tiltok hurtig nedover. Gjennomsnittsgehalten var, efter hvad jeg har kunnet bringe i erfaring, 5—6 pct. kobber, tør prøve; der blev utskeidet ikke saa litet kobberkis med 12—15 pct. kobber. Meget snart opnaade leiestedet en mægtighet paa 14 til 15 m.; det var nu delt i en nordlig og en sydlig gang, skilt ved skiferlag; disse lag forsvandt litt efter litt, saa man i 30 meters dyp hadde et enkelt leie av kobberholdig svovlkis med en tykkelse av 80—90 m.

I denne kismasse arbeidet man med skakter, der hadde 6 meters sideflate, og horisontaldrifter 5 m. høie; da der blev staaende igjen bergfæster 4 m. i tversnit, kom disse til at indeholde en hel del malm. Da der blev produceret meget (fra 1865 til 1870 85,000 ton erts), maatte gruben snart bli dyp. Allerede i 1870 var man kommet mere end 50 m. ned; ertsen hadde i gjennomsnit det sidste aar (1869—70), altsaa i en dybde av 40—50 m., 4 pct. kobbergehalt gjennomsnitlig.

I det følgende aar, i dybden 50—65 m., var kobbergehalten dalet til gjennomsnitlig $3\frac{1}{2}$ pct., og man hadde utskilt adskillig fattig erts; 1872 var man kommet 80 m. ned, og kobbergehalten var faldt til $2\frac{1}{2}$ pct. En god del erts var da utskeidet som svovlerts, der neppe holdt $1—1\frac{1}{2}$ pct. kobber, og man tok for at opfylde indgaaede kontrakter sin tilflugt til bergfæsterne, som man hadde git det bedre klingende navn „reserver“; 1873 var man ved den intense drift, som

da fandt sted (30—40,000 t. om aaret), kommet til 97 m. Driften gik fremdeles hurtig paa dypet, uagtet den tidligere avbygningsmaner var forandret ved at man anvendte strosning og saaledes bedre tilgodegjorde forekomsten. Kobbergehalten blev holdt paa 2 til $2\frac{1}{2}$ pct.; men man fik bare omtrent 30 pct. erts med 2 pct. kobber; 70 pct. erts holdt $1\frac{1}{8}$ pct. kobber; man hadde nu ikke mere reserverne til at faa kobbergehalten op med. 1874 var gruben 120 m. dyp.

Uagtet direktøren gjorde hvad han kunde, var det ikke mere mulig at levere skeidemalm som holdt over $1\frac{1}{8}$ pct. kobber, og trods man byttet direktør, gik gehalten stadig nedover. De sidste analyser, som jeg utførte ved at titrere med cyankalium-opløsning, gav for malmen i 140—160 meters dyp bare $\frac{1}{2}$ pct. kobber.

I alle grubens nivaer viste det sig, at kobbergehalten ikke var jevnt fordelt i kismassen, men at „det hængende parti“ var rikest; saaledes fandt man i 50 meters dyp i det hængende $\frac{1}{2}$ til 1 m. mægtig kis med mindst 15 pct. kobber, og i 160 meters dyp var der endnu i det hængende et lag med 3 pct. kobber (vaat prøve), mens hovedmassen av leiet saavidt gav en blaa farve med ammoniak, uten at man kunde titrere.“

I 1899 dannedes aktieselskapet Vigsnes Kobberverk; der sattes igang en prøvedrift paa Rødklev grube (tidligere ogsaa kaldt Johannesens skjærp) nærved den den gamle hovedgrube i SO for den (se „Tabeller o. s. v.“ for 1899 og 1900. Kr.a 1903). Gruben produceret (efter C. BUGGE) i 1905 5000 tons kis; denne holdt i almindelighet litt under 2 pct. kobber; der garanteres 42 pct. S. Den videre prøvedrift overtokes i 1909 av firmaet CHR. MICHELSEN & Co. i Bergen;

i 1912 av et aktieselskap Hydrometal (disponeret av hr. CHR. MICHELSEN).

Rødklev grube var i 1911 150 m. dyp (lodret maalt). Det ertsførende parti er opgit at skulle ha en gjennemsnittsmægtighet av $2\frac{1}{2}$ til 3 meter; mægtigheten er meget varierende, idet den kan gaa op til 10—12 m., men paa den anden side ogsaa synke til under 1 m. Den paa halden liggende malm var av meget vekslende beskaffenhet, fra fattig svovlkis til god kobberkis. I denne grube er der meget sinkblende, hvad der vanskeliggjør malmens metallurgiske behandling.

I min bok „Bømmeløen og Karmøen“ nævnes s. 339, at der synes at være en nord-sydgaaende forkastning efter Visnesvand. Bemerkelsesværdig er, at man ved driften av Rødklev grube østover under vandet har støtt paa en nord-sydgaaende, 10 m. bred lodretstaaende spalte, fylt med „grus og breccie“. Vandets østside er meget steil, vestsiden er mere skraanende og viser isskuring.

Man har haapet paa, at der skulde være drivværdige kismasser mellem Rødklevforekomsten og den gamle Visnes grube; men haapet er hittil ikke blit opfyldt. Man har fra den gamle grube drevet en ort mot sydøst uten at finde nævneværdig malm. Der er ogsaa midt imellem Gamle Visnes og Rødklev sat ned et diamantborhul 156 m. langt og heldende 60° à 70° mot sydvest. Fjeldet man gik igjennem, bestod av skifer. Paa en strækning av 35 m. skal skiferen ha været rik paa „kvarsimpregnationer“ og kis; der var ogsaa 3 renere kismasser paa tilsammen 3 m.

Paa Karmøen findes en hel del andre smaagruber og skjærp.

Hinderager grube ligger i øst for Visnes. Man har for nogen aar siden forsøkt at faa den i drift, men forgjæves. (BUGGE. N. G. U. Aarbok for 1907. Nr. 2, s. 12.)

I Raummyrdals grube i nord for den gamle hovedgrube begyndte „The new Vigsnes Copper Co. Lt.“ i 1905 en liten forsøksdrift, som indstilledes 1909. Paa Avløipeholmen vestlig i Vigsnesfeltet og i Østreims utmark ved Kopervik har man prøvet at drive kisimpregneret skifer.

Ved Ytreland naadde man i 1891 ned til omtrent 40 m. med et litet forsøksarbeide (Tabeller osv.).

I Sørstokke kobberskjærp blev arbeidet litt i 1895 (Tabeller osv.).

I OSO for Kvalevaag ved det vestligste av de to vand som her sees paa kartet, Gaasevand, dreves sommeren 1911 et forsøksarbeide med 8—10 mand; det var begyndt januar 1910 paa en kobberkisførende kvartsnyre omtrent 1 m. bred og et par m. lang. Ved grubemundingen laa en del vaskekis, væsentlig svovlkis, og forholdene saa ikke lovende ut. Straks ved denne grube, i syd derfor, er der et andet skjærp, Vasnes; ogsaa her var der litt kvarts med kobberkis i en dioritisk bergart; ingensteds er der antydning til nogen samlet kismasse. Ogsaa paa Kolstø 2 km. i NV for Kvalevaag var en smule arbeide igang 1911.

Nogen andre skjærp der nævnes av HELLAND (Nyt Mag. f. Naturv. 28. b.), er Hushougen skjærp, Sunds skjærp ved Bolleberg og et skjærp paa Østrem.

C. BUGGE anfører efter bergmesterindberetningerne, at der er kiskjærp paa Skeisvold og Storesund (N. G. U. Aarbok for 1907).

Sommeren 1911 dreves for engelske penger med 10—15 mand en forekomst ved Sør Stokke i syd for Kopervik.

Ved Snorteland litt længere syd skal der være en vel 1 m. bred kvartsmasse, som har ført en liten smule guld.

Fæø er den lille øgruppe som paa vort kart er avlagt med gabbrofarven i vest for Karmøens nordende. Her forekommer et ertsleie, der er beskrevet av J. H. L. VOGT i hans arbeide „Om nikkel“. *Kr.ania* 1902. (Særtryk av *Teknisk Ukeblad* 1901 og 1902), 4^o, s. 14—16. Malmen bestaar av magnetkis med noget kobberkis. Man begyndte at drive gruben som kobberforekomst i 1895, og først i 1898 opdagedes i en av VOGT uttat prøve, at magnetkisen indeholder 2,4—2,5 pct. nikkel. Driften stanset i 1901 for at optages i 1909 (?). I 1910 sendtes 3295 tons nikkelmalm til Evje Smeltehytte ved Kristiansand. I 1911 er driften utvidet.

Om Bømmeløens forekomster er kun meget litet at meddele til det som staar i „Bømmeløen og Karmøen“. Angaaende den fra 1888 stedfundne drift paa Bømmeløens guldforekomster kan eftersees i „Tabeller osv.“. I 1894 var arbeidernes antal sunket til 22 mand; driften hvilte et aar, til der i 1895 blev dannet et nyt engelsk selskap; det drev svakt og stanset i 1898. I 1906 optok et nyt selskap, „The King Haakon Gold Mines Lt.“, driften; det høieste antal arbeidere selskapet hadde, var 30. I 1909 fik englænderne Hood og Armstrong koncession og anvendte ved utgangen av aaret omtrent 100 mand; i 1910 gav de op.

Paa Espeværøen i vest for Bømmeløens sydligste del har der været arbeidet paa en forekomst av svovlkis med magnetjern. I Alsvaag kobberkisforekomst paa den midtre del av Bømmeløen blev der i 1904 arbeidet med 4—6 mand.

Høgaasens svovlkisforekomst paa Stordø er beskrevet i „Bømmeløen og Karmøen“ s. 218—224. „I Tabeller o. s. v.“,

Kr.a 1887, meddeler bergmester BACHKE, at der i 1884 med 25 mand producertes 2500 ton svovlkis; den næste efterretning er fra 1893; da producertes 2100 ton kis med 17 mand. I 1894 og nogen følgende aar leverte arbejdsstokken, der var paa 20—30 mand, ved „tributarbejde“ for 7 à 9 kr. pr. ton 2 à 3000 tons svovlkis. I 1898 var driften mindre; da begyndte man saa smaat at drive Rødklev grube. Høgaasen blev nedlagt. Den hele bedrift sygnet, indtil direktør CHR. MÜNSTER i 1905 begyndte et nyt undersøkellesarbejde. I 1907 dannedes aktieselskapet „Stordø Kisgruber“, der først utvidet undersøkellesdriften og dernæst tok fat paa drift i større skala. I 1911 var færdig vaskeri og en 3 km. lang jernbane til havn.

Direktør LINDHOLM har velvillig meddelt omstaaende lille kartskisse av forekomsten; den viser hvorledes den tegner sig paa fjeldets utside og i hovedstollens nivaa 30 m. over havet. Man ser, at der er en hovedmasse, hvorpaa er anlagt Høgaasens grube, et stort grøftformet brud (se planche), hvortil slutter sig nogen underjordiske gruberum.

Hr. CHR. MÜNSTER, der nu er direktør for Kongsberg Sølvverk, har utarbeidet en utførlig rapport om forholdene ved gruben. Den Geologiske Undersøkelse staar i taknemmelighetsgjeld til ham for en avskrift, der opbevares i Undersøkellesens arkiv.

Forekomstens dannelsesmaate er det vanskelig at faa en begrundet mening om. Man synes ikke, at læren om kis som dannet ved magmatisk utsondring av gabbro, passer her. Grænsen mot saussitgabbroen (en dioritisk bergart) er 1½ km. borte. Bergarten omkring gruben er en utvilsom sedimentær lerskifer; selve ertsen forekommer i linser og uregelmæssige klumper inde i en eiendommelig bergart,

„svartfjeld“. Assistent TH. VOGT har paany undersøkt denne allerede i „Bømmeløen og Karmøen“ beskrevne bergart og fundet, at den bestaar av klorit (optisk negativ, næsten enaksig, pleochroisme: grøn, grøn-gul), rikelig magnetit i okta-

Kartskisse av Høgaasens svovlkisforekomst.

Vertikalt skraferet: Gruberummene i overflaten.

Skraat skraferet: Gruberummene i høide med hovedstollen.

edre samt spor av calcit. Calciten har et trevlet utseende paa grund av indvoksede parallelt stillede kloritblad.

En varietet av den svovlkis som lokalt kaldes „stolpekis“, bestaar av svovlkis og kvarts.

Antagelig er det forsigtigst ved en forekomst som denne ikke at tale for bestemt om, at kisen er dannet ved magmatisk separation av en gabbromasse; man kan maaske heller søke en forklaring ved at anta vulkansk eftervirkning ved gangformige basiske eruptiver. — Guldberg kobbergrube ved Lervik beskrives i „Bømmeløen og Karmøen“ s. 198—200. I 1909 og 1910 har der været utført en del forsøksarbeide. Gjennem den aapning som paa kartskissen i nævnte bok er merket E, kommer man ind i et noksaa stort gruberum, hvorfra der er drifter videre indover. — En av vore plancher viser en av grubeaapningene¹.

Tveit eller Huglerøen grube er omtalt i „Bømmeløen og Karmøen“ s. 197. Sammesteds s. 177—182 og 185 behandles Ølve guldforekomst, Dyraasens og Jernsmaugets gruber, Dalemyr grube og Varaldsøens grube. (Om disse og andre gruber kan eftersees det i „Bømmeløen og Karmøen“ citerede arbeide av HELLAND: Ertsforekomster i Søndhordland og paa Karmøen. Nyt Mag. f. Naturv. 18. b. 1871). Om Varaldsøens kisleit se ogsaa J. H. L. VOGT i Arch. f. Math. og Naturv. B. 12. 1888. 41—52. Baugstø i Skaanevik og forekomster af titanfri jernmalm i Ølve berøres av VOGT i „Norske jernmalforekomster“ Kr.a 1910. N. G. U. nr. 51. 130—131.

To ubetydelige forekomster av magnetkis i dioritisk bergart omtales fra Stolmen (øen i vest for Selbjørnen, en av Møgsterøene) og paa Selbjørnen i „Bømmeløen“ side 250 og 254.

¹ En særskilt interesse vil billedet maaske engang i fremtiden faa der ved, at det viser tang- og rurranden saaledes som den var sommeren 1911. Stiger eller synker landet, vil denne rand bli forskut.

Nyttige bergarter.

Stavanger amt.

I ssv. for Høle kirke i gaarden Nordlands utmark omtrent 600 m. o. h. er der en forekomst av „serpentin“ eller

Serpentinbrudd paa Nordland ved Høleffjord. (C. F. Kolderup fot.)

rettere en kornig blanding av serpentin og dolomit. I slutningen av 90-aarene blev der av et selskap ved grosserer C. S. CHRISTENSEN i Kristiania anvendt omkring 50 000 kr. for at faa istand drift her; saaledes blev der bygget vei til utskibningssted. Stenen blev anvendt til opførelse av gaarden nr. 4 i Stortingsgaten i Kristiania og nogen prøvoforsendelser avgik til utlandet.

Desværre viste bergarten sig noksaa uregelmæssig opsprukket, saaledes som det sees av vedføjede billede, og brytningen blev kanske heller ikke fra først av iverksat paa en heldig maate. I nærheten [Seldal] har der, efter hvad man beretter, i gammel tid været hentet sten til Marmorkirken i Kjøbenhavn. For tiden gjør man et forsøk paa at utvinde talk her; findestedet er dækket av et lag jord.

Paa Nordre Talgø (i nord for Finnø) er der et dolomitbrud, som omtales av VOGT i „Norsk Marmor“. N. G. U. No. 22. Kr. 1897 s. 295 og av KALDHOL i N. G. U. Aar-bok for 1908, s. 54. Sidstnævnte forfatter gir ogsaa samstedts meddelelser om forekomsten av en løs grovkornig gul marmor paa søndre Talgø i syd for Finnø.

Fra gaarden Ertenstein paa nordsiden av Rennesø har man hentet klebersten til restauration av Stavanger domkirke; den var av to kvaliteter, en forholdsvis haard og en bløt. Størsteparten av den sten man anvendte var dog fra et gammelt brudd (gaarden Grønhaug) en god kilometer i øst for Hauge-sund. Der hvor bruddet har været er der nu et tjern; men i akrene omkring finder man ofte avfald.

Oppe paa Grytenuten ved Vindefjorden har der i oldtiden været stentilvirkning av kleberstensgryter. (Nogen oplysninger om klebersten skyldes hr. N. E. TJENSVOLD. Se om samme emne HELLAND: Tagskifer, heller og veksten. Norges Geol. Unders. No. 10. Kr. 1893 s. 130).

Granit ved Lysefjorden brytes til gatesten og bygningssten paa gaardene Eiane (amtskartets Eidene) og Kallelid („Stavanger Stenhuggerier“). Man har med held anvendt stenen i bygninger (hulmur med teglstens bakmur), saaledes i Hauge-sunds nye posthus. I Vikedal har man en hvitagtig granit, som der hugges gatesten av („Stavanger Granitkompagni“).

Skiferbrytning har fundet sted paa adskillige steder ved Boknefjorden; men den har kun hat betydning for egnens forbruk. I det netop citerte arbeide av HELLAND opregnes adskillige steder side 46. Paa øen Rande ved gaardene Rande, Kaade og Sandanger forekommer en blaaagtig tyndskifrig kvartsit der brytes til skifer.

Paa sydøstsiden av Ombø ved Nordre Skaar skal der være drevet feldspatbrud før 1895.

Paa gaarden Østre Bokn er planlagt en talkmølle.

Søndre Bergenhus amt.

I øst for sydenden av Bømmeløen paa fastlandet er der et nes, Kvitnes, hvor gneisgraniten har en usedvanlig farve, idet den er hvit. Forholdene skal dog ikke være saaledes, at der kan anlægges større brud paa bergarten.

Ikke langt herifra har man gjort forsøk med at utvinde feldspat av grovkornig granit, som forekommer i klumpformete masser; en av disse ved Eltravaag i syd for Hovdenes er 20 m. (eller mere) bred og omtrent 150 m. lang.

Fra Enstabevold nær Valestrand kirke omtaler KRAFT i sin Top. stat. Beskrivelse skiferbrud. REKSTAD berører, at der er brutt takskifer av tyndskifrig kvartsit paa Bjoestranden og ved Haaland og Nes paa nordsiden av Stordalsvand i Etne (N. G. U. Aarbok 1908. IV. S. 9 og 10).

Samme forfatter har samlet hvad man vet om klebersten paa Folgefonnhalvøen (N. G. U. No. 45. I s. 22). Hovedforekomsten ved Kvitno og Maage paa Sørfjordens vestside ligger straks utenfor vort karts grænse. Andre steder er Tysse og Gjuve ved Aakrefjord.

I 80-aarene i forrige aarhundrede blev der til gravmonumenter brutt litt av en til serpentin delvis forvandlet olivinsten som forekommer paa nordvestsiden av Mauranger-

fjord mellem Eikenes og Dyrenes. Ved Matrefjorden omtrent 3 km. utenfor gaarden Indre Matre blev der av en grovkornig pegmatitgang drevet ut noget feldspat i 60—70-aarene.

Der er en række kalkstenforekomster i skiferen langs nordvestsiden av den ytre del av Hardangerfjord og dens fortsættelse Bømmelfjord. Om disse kan eftersees i „Bømmeløen og Karmøen“. I denne bok s. 160 beskrives særskilt forekomsten paa Mosterø, som har været drevet siden det 18de aarhundrede. I 1908 arbeidet bare gjennemsnitlig 8 mand der, i 1909 ikke det engang.

Paa gaarden Meland ved Alsvaag paa Bømmeløen er der en kvartsmasse 30 m. lang, 13 m. bred, opragende i en haug 5 m. høi. Paa samme ø er der granitbund paa Rubbestadnes (nær Folgerø) og ved Urangvaag. Ogsaa i graniten længere nord i Austevold er der brud; driften er dog svak. Paa gaarden Hope (Reksteren) satte for nogen aar siden et Bergensfirma igang et brud paa rød granit men har senere indstillet arbeidet.

Paa Stokken ved Daafjord paa Storens vestside brytes en middelskornig lys graa granit, som temmelig let lar sig hugge til.

I et aars tid 1898—99 forsøkte den Ankerske Marmorforretning litt i syd herfor, paa Limbuviken, at faa istand brud paa et grønlig konglomerat. En mangel ved bergarten, der dog antagelig vil forsvinde længer ind i fjeldet, er at enkelte av konglomeratets stener er gjennemsat med smaa aapne sprækker (rimeligvis oprindelig fyldt med kalkspat). Nær ved har firmaet P. G. RIEBER & Søn i Bergen latt utta en del kalksten 1910—11.

Landets former.

Naar forfatteren tilslut om dette emne vil meddele nogen bemærkninger kan de bare bli meget ufuldkomne. For det første er kartene over størstedelen av strøket utilfredsstillende, og for det andet er der heller ikke ved direkte iagttagelser indsamlet materiale paa mere end nogen ganske enkelte punkter.

Fjeldmassen som i det store seet er et ujevnt plataa, hælder fra de øde og høie fjeldegner i øst gradvis mot vest; samtidig blir den vestover mere og mere opskaaret av daler og fjorder. Dalene ender vel i regelen mot høifjeldet med bottenform; men dette forhold er ikke nøiere studeret.

Langs kysten møter man Strandflaten; med undtagelse av enkeltvis opragende fjeld hører dertil Jæderen, Karmøen, Bømmeløen med fastlandet omkring Haugesund og omtrent hele sydøstranden av Stord.

Boknfjorden danner en paafaldende vid indsænkning, der er rektangulær med længderetning fra sv. mot nø. Dens øer er høie og har strandflate omkring sig; de opfylder den sydøstlige del. Der er en ørække nærmest land, Rande, Fogn, Talgø m. fl. og en række større øer længer ute. En utgrening av Boknfjordens aapne del er fjordstrøket mot syd-øst til munden av Høgsfjord.

Av kartet ser man at flere fjorder og daler gaar i visse hovedretninger, som maa staa i sammenheng med den geologiske bygning, men det er endnu ikke gjørlig at gi nogen tilfredsstillende forklaring. Det ligger nær at tænke paa sprækkesystemer i jordskorpen, men direkte at bevise, at der er saadanne tilstede, er vanskelig.

I den sydøstlige del av distriktet er der et dalsystem som har en nordøst-sydvestlig hovedretning. Man betrakte

saaledes Jøsenfjord, dalene indenfor Aardal og Strand kirker, Lysefjord, Frafjordelv (paa kartet ved en feiltagelse: Dir-dalselv). Syd for vort kartomraade fortsætter dette dalsystem med meget utpræget parallelitet til Hellandsdal ved Eker-sund; saaledes tegner sig paa alle karter Ørsdalsvand med længdeutstrækning i denne retning.

Ogsaa længere nord har man nordøst—sydvestgaaende linjer, Yrkefjord—Vindefjord—Hylsfjord — den øvre del av Suldalsvand, endvidere øvre del av Røldalsvand—Valdalen, Etnepollen—Stordalsvand, Aakrefjordens indre del og dalen mot nø., Bømmelfjord—Hardangerfjordens ytre del—Maur-angerfjord. Linjer som gaar nord—syd, har man i Karm-sund, Sven kirke—Førdesfjord, Førdepollen—Tysværffjorden, Aalfjorden—Hervikfjord, Ølen—Sandeid—Sundet mellem Ombø og øene i vest. I kartets nordlige del lægger man merke til Loksund mellem Tysnesøen og fastlandet, fjorden mellem fastlandet og Varaldsø, Sørfjorden og sydover derfra Oddadalen. Ogsaa andre linjer kunde fremhæves, saaledes de nv.—sø.-gaaende: Byffjorden ved Stavanger og linjen gjen-nem sundet mellem Mosterø og Rennesø og gjennom Høgs-fjord. — Vi skal se paa et par enkeltheter.

I øst for Aardal kirke gaar ind en dal hvorfra terrasser omtaltes ovenfor side 25. Man har kjørevei over dalens løs-materiale indtil gaarden Nes. Herfra stiger veien raskt over nøken dalbund. Følgende tegning, fig. 1, gir en litt skematiseret fremstilling av dalen i omtrent 3 kilometers længde. Man ser i bakgrunden (hvor man har en foss, Hiaafossen, H) en prægtig u-form. Tilhøire ved A ligger gaarden Aasen. Ved V er der i bunden av den forholdsvis vide dal en yngre snæver dal, som ogsaa er istildannet; den ligger i forlæn-gelsen av en paafaldende kløftdannelse K. Man maa vel

nærmest anta, at elven ved V i en interglacial tid har arbejdet ut en kanjon paa en spræk, og at denne kanjon er blit noget utvidet senere av is. Det ser ut til, at man har et spor av samme sprækkedannelse længer vest i dalen, før man kommer til

Nes; ved gaarden Revjeland er nemlig forholdene ved dalens nordside som fremstillet ved fig. 4 og kan maaske tydes saaledes, at der forekommer en øst—vestgaaende opsprækning (Sp.), der har git anledning til en rikelig ophopning av løse stener; de av disse der skriver sig fra istiden finder man nu underst som moræne (M); yngre sten ligger som ur.

Et andet sprækkesystem, et nord-sydlig, gaar tværs av dette øst-vestgaaende langs efter dalen. Paa tværsystemet er som det synes, dannet den snævre mot nord gaaende kløft, som mellem Nes og Aasen fører ind til fossen Rykande (R. fig. 2). Til samme sprækkesystem hører ogsaa spalter, som sees i dalsiderne længer vest. Ved Revjeland

1

2

3

4

Daler og opsprukket fjeld, Aardal.

bør man særskilt lægge merke til en spræk paa den øvre del av den utilgjængelige dalside (fig. 3); den er nemlig merkelig ved at vestsiden staar frem som en steil væg (det skyggede paa tegningen). Man maa her nærmest tænke sig, at der langsefter sprækken har fundet sted en efterglacial forrykning; væggen vender nemlig mot øst, og isen er, saaledes som ved pilen antydet, kommet fra samme kant; man skulde om forrykningen hadde været ældre end istiden eller interglacial, hat en tilrundet støtside, men som sagt man har en væg.

Ved Sandsfjorden og dens fortsættelse Saundefjorden lægger man merke til, at der paa lange strækninger er et lavere forland foran en høiere fjeldmasse saaledes som paa fig. a skematisk fremstillet. (De i det følgende nævnte steder kan sees paa kartet over Stavanger amt, nordlige blad; alle høideangivelser er skjønsmæssige og ganske omtrentlige). Paa fjordens vestside ved mundingen (Hemnes) bestaar forlandet, som bare er 50 m. høit og som maa regnes til strandflaten, av granit; mot nord reiser sig en steil fjeldskraaning av lerglimmerskifer. Større flateutstrækning har forlandet mellem Tveitvik og Kallevik længer ind i fjorden; det naar nordover til Vatlandsvand. Ogsaa her sees det at bestaa av granit, og det ser ut til, at de steile fjeldvægger i vest for det er oppbygget av lerglimmerskifer; av forholdene ved fjordens ytre del maa man dog ikke slutte, at avsatsens dannelse længer inde er betinget av en formationsgrænse. Vatlandsvandets utløp sker gjennom en dal (v) indsunket i forlandet som antydet paa skissen, fig. b. Til forlandet hører ogsaa øene som her ligger i fjorden og en strimmel av fjordens østside fra Bergekvam over Høvik til Ytre Jaarvik. Samme slags avsats vedvarer indover fjorden paa begge sider. Robeid,

som skiller Vindefjordens bund fra Sandsfjord (R. fig. c) er en pasformig indsænkning i det vestlige forland, som paa dette punkt optar hele bredden fra fjord til fjord. Nordover ender forlandet paa fjordens østside ved Kjelkenes, paa vestsiden ved Bølnes. Oversiden av forlandet kan paa Skorpø anslaaes til 100 m., nord for Kallevik og i snævringen nord for Jaarvik til 150 m. „Øen“ rager op 200 m. Mellem Aas og Ildstad paa fjordens vestside er høiden 150—200 m., nordover derfra sænker forlandet sig gradvis til Bølnes. Forlandet gaar ned til vandet med bratte skrænter; det og fjeldsiderne ovenover indtil et stykke op er bevokset med smaaafaldne og tyndt spredte furuer, mellem hvilke det nøkne fjeld sees ret som

Under landets former ved Sandefjord.

det er; der er paafaldende litet av urer. Sprækker og paa dem dannede kløfter er hyppig; man har dem saaledes dels gaaende parallelt med, dels paa tvers av fjordens retning i sv. for Øen.

Ogsaa ved den inderste del av fjorden, indenfor Bølnes, er der en avsats foran det egentlige høifjeld; men avsatsen er her ujevn og har en betydelig høide der varierer fra 2 til 600 m. eller saa. Litt indenfor fjordbunden, ved Birke-land viser, seet fra vest, avsatsen sig saaledes som A fig. d viser. Bokstavet L betegner her løsmateriale.

I denne forbindelse bør nævnes den hængende dal Svandalen paa fjordens vestside nær dens ende; den er fremstillet paa fig. e, saaledes som den viser sig betragtet fra øst (fra „Indrebygden“). Svandalen er vid, uformet, med en noget ujevn bund; der er 16 gaarder. Foran dalen har man en eiendommelig daltærskel, T, med to indsænkninger; gennem den ene rinder elven ut av dalen i omtrent 200 meters høide, gennem den anden fører veien fra Saudesjøen op i dalen. Like bakenfor tærskelen er der en myr saaledes som fremstillet paa den sidste tegning f, hvor betragteren maa tænkes seende mot øst.

Veien fra Saudefjordens ende til zinkgruben gaar gennem et malerisk dalstrøk. Dalen, der fortsætter fjorden, er som tilfældet sedvanlig er ved Vestlandets fjordender, i den nedre del vid og aapen og ender amfiteatralsk (ved gaarden Hereim). Fra dalbotten gaar snævre daler videre ind i fjeldmassen. Veien gaar igjennem en dal som fører østover og i sin underste 60—100 m. dype del er særdeles snæver. Det er en ren kanjon; siderne gaar tildels lodret op fra bunden, og denne er som oftest ikke bredere, end at elven

fylder den. Henimot kanjonens munding i den brede dal er elven opdæmmet til stillestaaende vand.

Zinkgrubens kontorbygning ligger ved Juerstølen (som er avmerket paa amtskartet). I dalbunden rager her op nogen smaa fjeld, hvorav et sees paa hosstaaende tegning. Terrænet heromkring har jeg forsøkt at fremstille paa den følgende

Ved Saude zinkgrubes kontorbygning.

kartskisse; ved siden derav er der et snit fra nord mot syd over det største av smaafjeldene; mellem det og dalsiden er der en snæver kløft (gjennem denne gaar vandledningen til verkets vaskeri og veien til gruben). Pl. VII. Siderne er tilgattet av is; men gode skuringsmerker saaes dog ikke. Langsefter kløften er fjeldet (gneis) gjennemsat av et sprækkesystem (hældende 80° i sydlig retning), der opdeler det i tynde bænker paa en saa markeret maate, at man før man ser nøiere til, er forledet til at ta bænkingen for lagning.

I virkeligheten er lagningen nordvest-strykende noget bøl-
gende, stiltstaaende. Kløftens dannelse maa paa en eller
anden maate hænge sammen med, at der langsefter den
gaar en ved opsprækningen frembragt svakhetszone gjennom

fjeldet. I det hele spil-
ler fjeldets opspræk-
ning i egnen her en
betydelig rolle med hen-
syn til fjeldformenes
detaljer.

Kløftens sprækker
forlænger sig østover,
og man har der den
paa fjeldryggen i bak-
grunden side 69 an-
tydede kløftdannelse.
Bergarten er her gran-
nit. Det efter fotografi
utførte billede, pl. VIII,
gir en forestilling om
opsprækningens regel-
mæssighet; tildels er
sprækkene aapne, idet
der er et litet mellem-
rum mellem væggene.

Ved Saude zinkgruber.

Billedet er tat ved landeveien bakenfor den s. 69 fremstillede
fjeldknaus.

Ved vaskeriet kaster elven sig i fos, Grubefossen. Det
vilde være løsningen av et litet problem, om man kunde
finde ut hvorledes denne fos er opstaat under erosionens
arbeide; jeg for min del er ikke kommet til noget sikkert

resultat. Figuren viser litt skematisert forholdene ved fossen. Der er nogen forholdsvis flate partier av fjeldoverflaten p og p, antagelig rester av en gammel elvebund; vandet har gravet sig ned deri; ved N. sees en nischeformet indhuling. Elvebunden pp er kanske fra en tid, da fjeldet ikke var saa opsprukket som nu, og da den førømtalte kløft, KI, paa figuren ovenfor, ikke var dannet. Efterpaa blev da fjeldet opsprukket, kløften fremstod ved erosion av vand og, efterat

Granit med lodrette sprækker langs Saudeelven.

en istid var indtruffet, av is; elven hadde en tid et bugtet løp, som ved den paa den lille kartskisse antydede punkterte linje; da dannedes først nischen N, og derpaa under videre erosion den skraaning i elveleiet, hvor nu fossen skummer avsted. Forklaringen fremsættes kun som en mulighet, jeg holder ikke selv sterkt paa den.

For yderligere at illustrere fjeldformenens sammenheng med sletterne i fjeldet meddeler ogsaa det ovenstaaende billede der viser en paafaldende retlinjet elvebred. Bergarten er granit og sprækkesystemet, der har bestemt elvebreddens forløp, gaar i billedets plan.

En omstændighet som man ogsaa bør lægge merke til er, at elven er utvidet til hølør med stillesaaende vand paa flere steder hvor urfyldte kløfter kommer ned til den fra siden; det maa være steder, hvor der er tversgaaende opsprækningsbelter.

Strandflaten.

- a. Utsigt vestover fra Jelsaffjeld over Boknefjordens nordside.
A, A, A betegner resterne av en høitliggende, gammel strandflate.
T, Tveitnes. F, Færø. B, Bustadnes. D, Dalve. O, Omundholmen.
H, Hemnes. Fo, Foldø.
- b. Nordre Hille set fra n.
- c. Halsne set fra n. P, bebygget plataa.
- d. Søndre Hille set fra n. Det dyrkede terræng med mere rikelig tilstedeværende løsmateriale naar litt høiere end den herværende strandflate.
- e. Skematisk profil av Karmøen litt i s. for Kopervik. Bergarten er gabbro.
- f. Omtrent 1 km. av Karmsunds østside ved Kopervik.

Et dalstrøk som kan sammenlignes med dette, idet opsprækning maa spille en rolle for overflateformerne er Sørfjorden med Oddadalen, saaledes som forfatteren nøiere har

beskrevet det i N. G. U. Aarbok for 1900 side 194—196. (Smaafjeld der likesom disse her i Saudedalen rager op av dalbunden er flere ganger omtalt. Saaledes av nærværende forfatter fra Hallingdal. Chr. Vid. Selsk. Forh. 1896 Nr. 2 s. 87).

I denne forbindelse maa ogsaa erindres om, at REKSTAD har beskrevet opsprækning og skar fra Etne (N. G. U. Aarbok 1908 Nr. IV s. 16), og at der i REUSCH: „Bømmeløen og Karmøen“ s. 203 fra Lygre (fastlandet ø. for Tysnesøen), er en avbildning av fjeldvægger som man nærmest maa tænke sig dannet ved en efterglacial forskytning.

Tilslut skal endnu tilføies nogen bemerkninger om Strandflaten.

Fra Jelsafjeldet har man, som paa fig. a fremstillet, en god utsigt mot vest over Boknefjordens nordside. Man ser hvorledes de fremstikkende halvøer hører til strandflaten; men fjeldet viser ogsaa høiere oppe paa flere steder en avsats, om hvilken man maa anta at den tilhører en hævet strandflate ældre end den lavere, den egentlige strandflate.

Betragter man fjordens øer finder man at de er omgitt av en lav brem paa 35—45 meters høide, saaledes som eksempelvis paa de tre tegninger b, c, og d fremstillet. De to øer Talgø er i sin helhet lave, idet høieste punkt paa den ene er 53 og paa den anden 54 m. o. h. Men de mere opragende øer viser plataaformer ogsaa i høiere nivaa, saaledes det paa tegning c antydede plataa ved P. Oppe paa det ligger der gaarder. (En særegenhet skal det, i forbi-gaaende bemerket være, at vind blæser mindre sterkt oppe paa plataaet end ellers i trakten. Bergøen har et lignende plataa omgitt av steile skrænter.) Rimeligvis vil man paa adskillige av øene kunne forfølge en høiere strandflate i noget saadant som 120—130 meters høide.

Ogsaa for Karmøens vedkommende maa man nærmest tænke paa en dobbelt strandflate. Vel utpræget er en lavere; den er som ellers ujevn med sænkninger og opragende klipper; dens mere opragende dele kan anslaaes til at ligge noget saadant som 50 m. o. h. (Koperviks kirke ligger litt lavere). Op om den rager der høiere fjeld, der for en del maa betegnes som isolerede knauser, saaledes som fremstillet paa fig. e, der skematisk viser Karmøens østside i s. for Kopervik (merk støsiderne mot øst). Men det opragende fjeld kan ogsaa danne mere vidtstrakte, ujævne plataastrøk, tydelige rester av den høiere strandflate. Karmøens høieste punkt (i syd for Kopervik) angis til 173 m.

Ved Karmsund, er den lavere avsats særdeles tydelig paa begge sider; den ender mot sjøen med klippeskrænter, der ofte er saa steile, at de er utilgjengelige. Gaardenes hus ligger paa grund av denne terrængets beskaffenhet ikke like ved havbredden men er bygget oppe paa plataaets flate eller i indsænkninger deri; de fleste ligger saa nær sjøen som mulig.

En skisse av strandflaten i omtrent 1 kilometers længe paa østsiden av Karmsund ved Kopervik gir fig. f. Der er somoftest torvmyr inde ved foten av de over den lavere strandflate opragende høider.

Den nordlige del av Karmøen hører omtrent i sin helhet til den lavere strandflate.

Om strandflaten paa Bømmeløen og omgivelser har forfatteren ved en tidligere leilighet git meddelelser (N. G. U. Aarbok nr. 14 for 1892—93, 1894 s. 4—6).

Paa Bømmeløen finder vi strandflaten særdeles vel utviklet, og den trær her i paafaldende motsætning til rester av det gamle land, nemlig det 470 m. høie Signen og en del lavere fjeld.

Tilslut kan nævnes, at der langs den nordvestlige side av Stords nordlige snip strækker sig en smal avsats, hvis høide over havet kan anslaaes til omtrent 40 m. Den er paa største delen av sin utstrækning smal, nemlig omkring 30 m., og skraaner noget utover. Hist og her er den avbrutt av smaa dalsænkninger; ogsaa ellers er der ujevnheter, ja tildels endog formelige smaa knauser. Fjeldoverflaten er overalt smukt rundbuklet paa grund av isskuring, tildels ogsaa forsynet med utydelige, mot vnv. rettede skuringsstriper.

Summary.

Text to accompany the geological map of Søndhordland and Ryfylke.

The first section deals with the previous literature on the subject.

The geology of the region of the high mountains and the fjords. This region comprises the whole area represented on our map with exception of the islands on the coast.

Archæan: Granite and gneiss are designated by a light red colour, and gabbro and kindered rocks by dark brown. The granite has often a parallel structure.

A dark yellow colour is seen at some spots in the north-eastern part of the map. An attempt is thereby made to separate out of the Archæan the „Telemarkformation“ (Algonkian) consisting of very fine-grained gneiss, quartzite, mica-schiste and some distinctly clastic rock, as for instance conglomerate.

The gabbro in one place to the south-east of Kvinnherred church has a globular texture. The dark spots within the gabbro colour designate serpentine. In the middle of the northern part of the map at the Aakrefjord is seen a very dark red colour; it stands for porphyrite.

Cambro-Silurian. The green indicates argillaceous schist, which just outside of our map has been found to contain dictyograptus flabelliformis. In the north-eastern

corner of the map some quartzite (blaaqvarts) is designated by a special tint. Limestone („kalksten“) and conglomerate have their special marks.

Over-thrust masses. The vivid red colour in the area here treated of designates granitic and gneissic rocks resting on the Cambro-Silurian (in the north-eastern part) or folded with it (in the Boknfjord region). According to the opinion of the author, we have here before us overthrust rocks of Archæan and Algonkian age. At the dividing plane one sees sometimes lenses of gneissic rocks forced into the phyllite. The manner in which the two rocks may be intermingled during the overthrusting is schematically shown by the figures 2 a and 2 b on p. 9. The upper figure, 1, shows a mountain side a few hundred meters long, where the lenses of gneiss in phyllite are very well seen. *Ur* in the lower part of this drawing means talus.

The islands on the coast. This area has been treated of in the author's book „Bømmeløen and Karmøen“, Kristiania, 1888. 422 pages, 3 maps, English Summary of 37 pages.

The dark red colour stands here more strictly than elsewhere for true granite, and there is reason to believe, that the granite and the gabbro have been here the central parts of large volcanic mountains built up in Silurian time. Fossils from this period have been found by the author southernmost on the Bømmelø and on the southwestern side of the Stord. A line within the green, shows the border between phyllite and other schists, most greenish, often true volcanic tuff (a).

Separately marked are furthermore conglomerate (dotted) and quartzporphyry (westside of Bømmelø).

The Quarternary Deposits. The soil is very scanty in our district and it is lacking in lime. The upper limit of the marine deposits rises from the coast (West of Stavanger 16 m.) towards the interior (f. inst. Aardal N. E. of Stavanger 80 m.). During the rise of the land a slight subsidence occurred during the older (according to the Scandinavian nomenclatur) stone age.

The most extensive quarternary deposits on the west-side of Norway occupy the district of Jæderen south of Stavanger. There and in some other places, clay is found which contains shells of a moderately cold fauna, and has been disturbed by advancing glaciers.

The figure on p. 23 shows the morainic deposits at Strand N. E. of Stavanger.

The lower part of the Aardal valley, a little farther to the N. E., exhibits very interesting terraces as represented on the somewhat diagrammatic figure p. 26. Solid rock is designated by small, closely set points, moraine by more sparsely set points. Ø. T. means Upper Tysdal lake which at its lower end is dammed in by a semicircular terminal moraine. The stratified gravel and sand were originally deposited while the land lay about 80 m. deeper than at present. As the land rose, the river eroded the older deposits, and formed new ones at its mouth. The newest is the low flat in the foreground. Somewhat older is the flat T. ending with a delta-front, which has dammed in the lake Riskedalsvand, R.

The carving out of the terraces has been greatly affected by the occurrence of protuding rocks. The figures on p. 28 show four stages of the erosion of a river that has met with ledges of solid rock (dark spots), and thereby produced two terraces.

The problem in our case is, to a certain extent, different from that which has been so admirably treated by W. M. Davis in his paper *River Terraces i New England*, reprinted in *Geographical Essays*, Boston, 1910, as we have not only to do with rock-ledges but also with knobs protruding from the floor of the valley, as seen, for instance, on the drawing p. 30. We have here the terraces at a (p. 26) seen from another stand-point. A knob begin to show itself as a low skerry in the water, and a mæandring river may wash it all round before the river is forced to keep a course on one side only. A manner in which the „promontory of the terrace“ at n. p. 30 may have been formed is diagrammatically shown on p. 31, where the river is supposed first to have had a course, indicated by the dotted lines, then to have followed the continuous lines. The spots E and L in the foreground of the drawing p. 26 are places, where the river has uncovered solid rock forming, as it were, hinges, around which the curvatures of the terraces swing at present and will have to swing in the future.

The drawing on p. 34 shows the terraces at Sand (near the middle of the area of our map). The distance from the fjord in the foreground to the spot 1 is about 5 km. The Skeie terraces at 6 attain a height of about 80 m. They have been fortified by solid rock at 5 and 7. If the river had not found a bed of solid rock from 10 downwards, not so much of the quarternary deposits would have remained at 12 as at present is the case.

Tab. III. A terrace at Sand, marked 14 in the drawing p. 34.

Tab. IV. Delta in the Suldal lake.

Tab. X. The region of Strand (Tou beerbrewery in the foreground).

The figure p. 37 is from Jelsa between Aardal and Sand. One sees in the foreground a terrace marking a former higher level of the sea, then a terminal moraine, and a little lake dammed in by it.

Ores and minerals. The figure on p. 45 is from the sphalerite or zinkblende mine at Saude (N N E of Sand), which is not worked at present. A pegmatite vein from the region of Vass (in the middle part of the map) is shown p. 47. „Thors mine“ (a pegmatite vein marked on the map by a small cross to the N. of Vass) is remarkable, as Sir William Ramsay has produced helium from uranite occurring here. He visited the spot i 1904.

An occurrence of wad has been described by Dahll from Tysvær. Talcum is mined on Bokn.

On Karmøen NW. of Stavanger we find the most noted mine of the district, Visnes or Vigsnes mine, a deposit of cupriferous pyrites of the regular Norwegian type, elongated lenses in chloritiferous schists. The mine, which at present is not worked, yielded from 1865 to 1894 about 900 000 t. of ore. The ore masses stand nearly vertically; the main shaft attained a depth of 735 m. The percentage of copper was at the beginning of the mining operations ca. 3 0/0, but diminished gradually to ca. 1 0/0. Smaller mining enterprises are still going on in the neighbourhood. The houses on top of the old main shaft are seen on Tab. V. The upper part of the mine has fallen in; a section showing the mouths of several galleries has thereby been exposed as seen on Tab. VI. (A synoptic description of the Norwegian pyrites deposits with list of literature is found in „Beyschlag, Krusch und Vogt. Die Lagerstätten der nutzbaren Mineralien und Gesteine“, B. I. Stuttgart. 1910. P. 300. On P. 301 is a section

of the Varaldsø mine mentioned below. A more detailed account of the mines of our district is given in the author's book „Bømmeløen og Karmøen“.)

Quartz veins containing gold have been worked on the western side of the middle part of the Bømmelø.

Deposits of pyrites occur in the southern part of the island of Stord. The Guldberg mine is not worked at present (Pl. II). The Høgaasen mine, which contains pyrites devoid of copper is in operation at present.

This occurrence differs somewhat from that of our common deposits, having the character of a network of veins in a sedimentary rock. This is rather massive, dark and fine-grained showing under the microscope chlorite, magnetite and a little calcite. A map of the ore deposits is found on p. 57.

The upper part of the mine which has been worked as an open quarry is seen on Tab. I.

At Ølve, farther to the NE, a little gold has been found. Some old mines of pyrites and magnetite occur not far off. Varaldsø mine is not worked at present.

Useful rocks. A peculiar rock consisting of a mixture of white dolomite and light green serpentine has been worked in the neighbourhood of Høle church to the SE of Stavanger. It has been used for the facade of a building in Kristiania.

Dolomite has been quarried in Finnø.

The Granite at Lysefjord to the E of Stavanger is worked for building purposes and as pavement stone.

A series of limestone layers occur along the northern side of the Hardangerfjord in its outer part; the limestone usually contains flakes of phyllite, whereby its value is diminished.

A large deposit of rather pure quartz, occurring in the middle part of the Bømmelø, may some day be utilized.

Granite is quarried on the northern part of the Bømmelø and on the western side of the island of Stord, but only to a small extent.

The relief of the land. The topographical maps of the region are mostly too imperfect to form the basis for thorough studies. The mass of the mountains as a whole forms an uneven plateau slowly dipping towards the west-coast. Along the sea the Norwegian coastal plain is well developed, Karmøen and Bømmeløen, with the exception of a few isolated mountains, belong to it.

The fjords and valleys dissect the mountain mass. They run often in well marked directions; this is for instance clearly seen in the middle of the map where we have the peculiar cross-shaped Vindefjord. The directions of the northern and eastern and southern arms of the cross may be followed for certain distances beyond the fjord itself.

Some drawings from the upper part of the Aardal Valley are found on p. 65. 1 shows an open U-shaped valley and a narrow valley V in the continuation of a peculiar cleft K. An other ravine with a waterfall (a part of it a R) is represented by 2. 3 shows an inaccessible mountain wall probably formed by postglacial faulting. The arrow points in the direction of the ice movement.

Sp in the fig. 4 means a chatterbelt along a mountain wall.

The figures on p. 67 are from the Sands and Saude fjord. A peculiar feature of this fjord is that there occurs a shelf on both sides of it, as represented somewhat diagrammatically by a. The height of the shelf may be

150—200 m. in the outer part of the fjord, and attains to about 600 m. in its inner part, where it is rather uneven.

The valley which leads from the end of the Saudefjord to the Saude blende mine is broad in its first part and then very narrow. The form of the bottom of the valley close to the mine is illustrated on pp. 69, 70, Tab. VII and VIII. The rock is granitic; we have here to take in account as agents for forming the surface, fissuring of the rock, the work of water and the work of ice. The next figure illustrates the fissuring of the granite parallel to the border of the river.

Drawings of the coastal plain are found on p. 72. The first a is a view westward from a mountain at Jelsa. Besides the lower plain there exists a higher one (at A, A, D). b, c and d are pictures of the coastal plain as it is developed around some of the loftier island in the Boknfjord, e is a somewhat diagrammatic section from Karmø. The protruding knobs belong to a dissected higher level of the coastal plain. The next drawing from the main land east of Karmø shows very well the lower platform which rises about 50 m. above sea-level.

Høgaasens svovlkisgrube paa Stord. Aapent dagbrud.
Man ser mot nordost.

Guldberg grube paa Stord.

Sand. Man ser mot nord til den av løsmateriale bestaaende
Lolandshaug.

Suldalsvand. Deltaet ved Nesflaten.

(Mittet fot.)

Bygninger ved den nedlagte Visnes grubes dagaapning.

Visnes gamle grube. Fjeldet omkring dagaapningen er indstyrtet saa man ser stoller i 3 etager.

Kløft ved Saude zinkgrube.

Opsprækning av granit ved Saude zinkgrube.

Strand i Ryfylke nordost for Stavanger. Man ser mot SO. I forgrunden har man Tau bruk. Vandet nærmest bakenfor heter Krosvand. Mere i bakgrunden er Bjøreimsvand. I dalbunden mellem det og Tau er der morænemasser.

(O. Skaarbo fot. 1912.)