
MYRENE I SANDSTAD HERRED 153

MYRENE I SANDSTAD HERRED, SØR­
TRØNDELAG FYLKE.
Av konsulent Ose. Hovde.

Sandstad herred ligger -på sør-østsiden av øya Hitra i sør·
Trøndelag fylke. Geografisk· betegnet ligger herredet mellom paralel­
lene 63 ° 25' 5" og 63 ° 37' 5" nordlig bredde og mellom meridianene 1 °
26' 56" og 2° O' 48" vestlig lengde (fra Oslo meridian).

Naboherredene er: I nord Hitra og Fillan, i øst Agdenes, i SØ!'
Heim og Stemshaug (i Møre og Romsdal fylke) og i vest Kvenvær,
hvorav herredene Agdenes, Heim og Stemshaug ligger på fastlandet
på andre siden av Trondheimsleia. Herredets totalareal er 160,23 km"
og landarealet utgjør 154,10 km2.

Sandstad må betegnes som flatt lavland, idet det meste av
arealet ligger på 50-100 m h. o. h. Bare enkelte koller går opp tiI
vel 200 m høyde. Likevel er store deler av herredet skogbart fordi
jordsmonnet der enten er myr eller snaufjell. Bare over midtparblet
er et betydelig skogareal. Jordbrukstellingen av 1949 gir opp ca. 13
km2 skog (vesentlig barskog) på de bruk som er med i tellingen,
mens skogbrukstellingen regner med ca. 22 km2 produktiv skog. Av
udyrket, dyrkbar fastmark regner foran nevnte jordbrukstelling med
vel 3000 dekar og av myr vel 9000 dekar. Jordbruksarealet er oppført
med vel 3000 dekar, hvorav 2500 dekar er dyrket. Dette areal er
fordelt på 165 bruk slik at gjennomsnittsstørrelsen på brukene blir
ca. 18 dekar.

Sandstad har en ca. 40 km lang kystlinje mot Trondheimsleia i
sør og Frohavet i øst, med mange øyer og holmer utenfor. Det er
derfor naturlig at en betydelig del av befolkningen er knyttet til
sjøen. Den heimehørende folkemengde i 1946 var 1049 personer,
hvorav 388 hadde jordbruk som hovednæring, 381 var knyttet til
fiske, fangst og sjøfart og 280 drev industriell og annen virksomhet.

Av tidligere myrundersøkelser i Sandstad herred skal. nevnes at
T r Ø n dela g Myr se 1 skap har foretatt kartlegging og dybde­
måling av et par større felter. Det ene er «sandstadmyrene» på
nordsiden av hovedveien mellom veien fra Badstuvik til Utset og
veien fra Akset til Fillan. Feltet omfatter en vesentlig del av Sand­
stad og Akset almenninger, som er sameier. Arealet er 640.0 dekar,
hvorav 3215 dekar er myr. Det annet felt omfatter Havmyrene nord
for Laksåvik. Den del av det kartlagte område her som ligger innen
Sandstad herred er 7337 dekar med 2911 dekar myr. Innen begge
felter ble uttatt og analysert en rekke jordprøver. Beskrivelse 'av
feltene og analyser av jordprøvene finnes publisert i Medd. fra Det
norske myrselskap, nr. 4, 1935 (Sandstadmyrene) og nr. 2-3', 1933
(Havmyrene) .

Fjellgrunnen i Sandstad består vesentlig av grunnfjell (gneis

154 MYRENE I SANDSTAD HERRED

og granitt) som er tungt forvitrelig og danner et næringsfattig jords­
monn.

De Iøse jordlag består av myrdannelser, morener og sedimentære
eller bunnfeldte jordarter under den marine grense, som her ligger
ca. 75 mo. h.

Myrinventeringen i Sandstad herred er resultat av et samarbeid
mellom D e t n o r s k e m y r s e I s k a p og T r Ø n d e l a g M y 1·­
s 1e Is kap og er utført etter samme plan som- tidligere.*) Mark­
arbeidet ble foretatt sommeren 1953 av forfatteren av denne artikkel.
Analysene er utført ved S t a t e n s I a n d b r u k s k j e m i s k e
kontr o 11 stasjon i Trondheim.

Kartgrunnlaget for inventeringen er N. G. O.s originalkopier i
mst. 1: 50.000. Dessuten er nyttet Trøndelag Myrselskaps foran nevnte
detaljkarter. Over herredet er så utarbeidet et spesielt myrkart som
her er reprodusert i mst. 1:200.000.

Myrarealet utgjør ca. 17.000 dekar, det tilsvarer 10,6 % av land-­
arealet. Pr. innbygger blir det 16,2 dekar myr. Sandstad er således
et forholdsvis myrrikt herred.

Myrtypene som er representert med nevneverdige arealer er
grasmyr, mosemyr, I yng myr og furuskog myr. Gras­
myrtypene dominerer med hele 9910 dekar eller 58,3 % . Mosemyrene
utgjør 6690 dekar eller 39,3 %. Lyngmyrene dekker 300 dekar eller
1,8 % . Av furuskogmyrer finnes ca. 100 dekar eller 0,6 % . Grasmyrene
er videre oppdelt i 3 undertyper, 2480 dekar er henført til myrull­
bjønnskjeggtvpen, 280 dekar til starrtypen og 150 dekar til andre
grasmyrtyper, vesentlig rene grasmyrer. Av mosemyrer finnes også
2 slag, nemlig lyngrik og grasrik kvitmosemyr. Det overveiende areal
hører til sistnevnte type med 6.140 dekar, mens de lyngrike kvit­
mosemyrer utgjør 550 dekar. En kan således si at det er myrtyper
med myrull og bjønnskjegg som dekkplanter og kvitmoser som
bunnvegetasjen, som dominerer på myrene i Sandstad.

Plantebestanden er bestemt i marken, men for enkelte mosers
vedkommende som vanskelig lar seg bestemme makroskopisk, ble
uttatt vegetasjonsprøver og kontrollbestemmelse foretatt av kon­
servator Johannes Lid, Oslo.

De vanligste kvitmoser (Sphagnumarter) er kystkvitmose (Sph.
imbricatum), furu-kvitmose (Sph. nemoreum) og vorte-kvitmose
(Sph. papillosum). Dessuten fantes dverg-kvitmose (Sph. tenellum)
og Sph. molle (har ennå ikke fått noe norsk navn). Videre er grå­
mose (Rhacomitrium lanuginosum), etasjemose (Hylocomium splen­
dens), furumose (Hylocomium Schreberi) og fj.ærmose (Ptilidium
crista-castrensis) alminnelig. Dessuten fantes levermoser og sigd­
moser.

* Jfr. Aas u 1 v LØ d des Ø I: Det norske myrselskaps myrinventeringer.
Meddelelser fra Det norske myrselskap, 1941.

MYRENE' I SANDSTAD HERRED 155

Av høyerestående planter er det bjønnskjegg (Seirpus caespito­
sus), torvmyrull (Eriophorum vaginatum), rome (Narthesium ossi­
fragum) og starrarter (Carex sp.), samt pors (Myrica gale) og lyng­
vekstene røsslyng (Calluna vulgaris) og krekling (Empetrum nigrum)
som dominerer, noe forskjellig på de forskjellige myrtyper. Mere
spredt finnes eksemplarer av dvergbjørk (Betula nana), blåtopp
(Molina coerulea), tepperot (Potentilla erecta), bukkeblad (Menyan­
tes triroliata) , blokkebær (Vaccinium uliginosum), snelle (Equisetum
sp.), siv (Juncus sp.) , soldugg (Drosera sp.) m. fl.

Jord pr Øver til kjemiske analyser er uttatt på forskjellige
steder innen de største myrområder. Av T r Ø n d e 1 a g M y r s e 1-
s kap er tidligere uttatt en rekke prøver fra Sandstadmyrene, og
Havmyrene, og i forbindelse med myrinventeringen ble uttatt 20
såkalte «dyrkingsprever», det vil si en jordseylo på 1 liter fra det
øverste 20 cm dype myrjordlag.

Analyseresultatet av disse prøver viser temmelig forskjellige
verdier for volumvekt og askeinnhold, mens innholdet av kvelstoff,
kalk og mikronæringsemner er mere likt for samtlige prøver. Her
som ellers varierer volumvekten sterkt med myrtypen. Grasmyr­
prøvene skiller seg således tydelig ut fra mosemyrprøvene med opp­
til dobbelt så høy volumvekt. Videre spiller formoldingsgraden
sterkt inn på volumvekten. pH-verdien står i en viss relasjon til
kalkinnholdet. Prøvene fra Sandstad ligger stort sett mellom 4-5
i pH-verdi. Kalkinnholdet varierer fra 0,2 til 1 % CaO i vannfri
jord som tilsvarer 20 til 200 kg pr. dekar til 20 cm dybde. Kvelstoff­
innholdet er fra 1,0 til 2,5 % N i vannfri jord og må betegnes som
lavt til middels høyt. Ved inventeringsprøvene er også innholdet av
kobber, mangan og bor bestemt. De fleste prøver viser så lavt inn­
hold av kobber og bor at tilføring av disse stoffer er tilrådelig ved
dyrking av myr i Sandstad. Manganinnholdet vil derimot sannsyn­
ligvis dekke behovet, i hvert fall i første omgang.

Myrenes høyde over havet er fra 5 til 150 m. Det meste av
arealet ligger i 50 til 100 m og har således en gunstig høyde for
dyrking.

Det fr is k e mose 1 a g er ikke av særlig stor mektighet p.\
myrene i Sandstad. Enkelte mosemyrpartier har et opptil 50 cm
tykt lag, men det vanligste er bare 10-20 cm og grasmyrene .har bare
flekkevis noe mose.

Myrdybden er målt på 426 steder. Det ble brukt et 5 m kam­
merbor og på 10 steder nådde en ikke bunnen. Gjennomsnittsdybden
av målingene når en bruker 5 m som største dybde, var 2,2 m. Dypest
er myrene i Hamnamarka og mellom Terningvatnet og Stikksdals­
vatnet. Grunnest er Havmyrene og Aksetmyrene.

Stubbe 1 a g finnes i de fleste av myrene.
Undergrunnens art er notert ved samtlige boresteder. Ut­

regnet i % utgjør grus undergrunn 54 % , fjell undergrunn 17 % , leir-

156 MYRENE I SANDSTAD HERRED

undergrunn 12% og sandundergrunn 5 %. Det er dog sannsynlig at
det er noe mer fjellundergrunn enn dette gir uttrykk for, da myr­
dybden på de grunneste myrer ikke alltid ble dybdenotert selv om
myrene ble dybdeboret. Det er som regel de grunneste myrpartier
som ligger direkte på fj,ell, mens leirundergrunn finner en i bunnen
av de dypeste myrer. Det ble funnet rester av havskjell i såvel grus
som leire.

F o r m o 1 d i n g s g r a d e n angir omdannelsen av myra i de
øverste 20 cm. Det viser seg at ved hele 9/10 av prøvestedene er notert
«noenlunde vel» eller «vel formolda» (hvorav det halve «vel for­
molda»: og ved bare 1/10 «svakt formolda».

Fortorv ingen er oftest hØy like under myroverflaten, idet
torvprøvene i over ¾ av borpunktene er karakterisert som brenn­
torv med H6 allerede i ½ m dybde. I større dybde finnes som regel
god brenntorv med fortarvingsgrad H7 og H8•

De topografiske forhold ved myrene og landskapet
omkring er av vesentlig betydning for utnyttelsen, men disse forhold
er så mangeartet at de ikke kan omtales generelt.

Feltvis beskrivelse av myrene i Sandstad herred.
Etterfølgende omtale av de enkelte myrfelter skjer stort sett i

samme rekkefølge som nummerne på kartet.
I området Børøysund-Strand (kartfig. nr. 1) finnes flere mindre

myrer på tilsammen 230 dekar. Av dette er nesten 2/3 grasmyr av
myrull-bjØllnskjeggtypen og resten av arealet er dels lyngmyr og
dels lyngrik kvitmosemyr. Høyden over havet er 30~60 m. Dybden
av myrene er fra 0,3-2,5 m og undergrunnen består av grus hvor
ikke myra ligger direkte på fjell, men det siste er nokså alminnelig her.
Innen hele området er regnet med 60 dekar brenntorvmyr med ca.
30.000 ms råtorv, som kan uttas uten nevneverdig skade. Ellers vil
disse myrer kunne nyttes til beiter og tilskuddsjord. Landskapet som
myrene ligger i er mest snaufjell og avgrøf'tingen vil nok by på en
del vanskeligheter.

Området Utset-Vågavatn-Varheia (kartfig. nr. 2) er sterkt
kupert med myrdrag i dalsøkkene og snaue bergkoller som stikker
opp til ca. 150 m h. o. h. Myrene utgjør her tilsammen ca. 200 dekar
med omtrent samme fordeling mellom myrtypene som på fore­
gående område. De mest vanlige dybder er fra 0,4-2 m og under­
grunnen består av grus, stein eller fjell. Brenntorvarealet utgjør 120
dekar, og her er regnet med gjennomsnittlig 1 m nyttbart brenntorvlag
slik at den effektive masse blir 120.000 ms råtorv. Også her er av­
grøftingen delvis noe vanskelig, men det er muligheter for en del
kulturbeiter.

Området sør for Strandvatnet (kartfig. nr. 3) består av mere jevnt
terreng og morener, men også her er en del snaufjell. Innen området
er 560 dekar myr, hvorav en del er opptatt av nyanlagte bureisings-

MYRENE I SANDSTAD HERRED 157

\
\ .
\
\
\
\
\
\
\
\
\

' ..
'

~
o>

0¾
'y ' :s

\

\ w
:c

I
.:J

_ .•......... lL
\

~·- 14~\l .{_ \. ' ~ ., ·,• :::-i ···, < :, .' .''····, ,·,,_
' .. ~···- ... '- ·, ~ ~ .. ·r\'. , , / \
' .cl,' '-,< " ' ~ •••• '-f '. 1,1-l \.~·--15~-

) ~ ::,
01 t < _J ~ :c <(

5 : U1 D
.\:" ~ [Jl
~w ~

I :t- D
< 0) \Ul 0:::
CC 5- t
~ t w
::c 0 ~ a::

:_ ISJ

c-c~~~- 1- 1z:
"';

LJJ < ...! l 11)-t 0 \ ~ ~ ~ " :s, f a: ~li.I::)~~
a: ~ '1::, er: ... ~ ~~(~~

a:: U] ~ ~t1~z r'
<zct:1::.;::s::-.-.::
~w :z:~;:s'§

er ISJ t "' ?izi:c: ~~~
er E;' qi~""=
W<ti!~Q)~ > 0 ~ omm~~

158 MYRENE I SANDSTAD HERRED

bruk. Det meste av myrene hører til myrull-bjønnskjeggtypen og
ellers er her noe lyngrik kvttmosemyr og litt lyngmyr. Myrene ligger
i 40-120 m h. o. h. De målte dybder var fra ½ til vel 2 m, og under­
grunnen viste seg å være grus og sand. Dreneringsforholdene er stort
sett gode, og myrene kan karakteriseres som noenlunde gode dyrk­
ingsmyrer.

Nord for Strandvatnet (kartfig. nr. 4) er mere snaufjell enn len­
ger sør, og myrene er temmelig oppdelt i mindre partier. I alt finnes
innen området 520 dekar myr, vesentlig av myrull-bjønnskjeggtypen.
Dybden var her 0,6 til 2,5 m, og undergrunnen besto av grus og stein.
Her er ca. 200 dekar brenntorvmyr med 0,8 m beregnet brenntorvlag,
men ellers er myrene noenlunde gode til gode dyrkingsmyrer.

Området rundt Gauklivatnet (kartfig. nr. 5) inneholder 310 dekar
myr, vesentlig grasmyr av myrull-bjennskjeggtypen. Dybden er fra
0,5 til 2,5 m, og undergrunnen består av grus og stein. Området ligger
inn til den prosjekterte veg mellom Sandstad og Fillfjorden, og dette
felt er betegnet som noenlunde godt til godt dyrkingsmessig sett.

Et stort område omkring Krogsvatnet og sør for Eldfarheia
(kartfig. nr. 6) ligger i 50 til 120 m h. o. h., og her er det 2140 dekar
myr. Herav er vel 1200 dekar, nærmest Krogsvatnet, grasmyr av
myrull-bjønnskjeggtypen, og det øvrige er grasrik kvitrnosemyr. Dyb­
den ble målt fra 1 opptil 4,5 m, undergrunnen var grus og på noen
steder fjell. Ofte stikker fjellskjær opp i myrene og særlig mosemyra
er sumpig og har flere små tjern. Dreneringsforholdene må dog
betegnes som noenlunde bra når Krogsvatnet blir senket. Men her
er noe snaut og værhardt så dyrkingsverdet må settes til noenlunde
god til mindre god dyrkingsmyr. Mosemyra har opptil ½ m friskt
moselag og er ellers lite omdannet i øverste meteren. Her er således
en del brukbar strøtorv, men neppe nok til å gi lønnsom drift.

Mellom Langvatnet og Terningvatnet (kartfig. nr. 7) er lune
dalstrøk med i alt 740 dekar myr i 50 til 100 m h. o. h. Den dormne­
rende myrtypen er grasmyr av myrull-bjønnskjeggtypen med jevn
overflate. Dybden er 1,4 til 3,5 m, og undergrunnen består av sand,
grus og stein. Her er betydelige brenntorvmasser (450.000 m3 råtorv)
og ellers noenlunde god dyrkingsmyr, dog med noe vanskelige dre­
neringsforhold.

Området langs veien mellom Sandstad og Terningvatnet (kartfig.
nr. 8) er av temmelig vekslende karakter. Myrarealet ligger i 50-80
m h. o. h. og utgjør i alt 1250 dekar. Ca. 2/3 av dette er myrull-bjønn­
skjeggmyr, det øvrige er dels grasrik og dels lyngrik kvitmosemyr,
samt noe lyngmyr og titt starrmyr. Dybden er fra 0,3 til 4,8 m, og
undergrunnen består av sand, grus og fjell. Brenntorvarealet utgjør
her 400 dekar med 600.000 m8 torvmasse. Dreneringsforholdene er
bra, feltet ligger nær inntil veg og myrene kan betegnes som gode til
noenlunde gode dyrkingsmyrer. Feltet skulle egne seg bra som til­
skuddsjord til de nærmeste bruk.

MYRENE I SANDSTAD HERRED 159

Nordøst for Storvik (kartfig, nr. 9) ligger et mindre myrfelt på
120 dekar i 15-20 m h. o. h. Dybden er her 1,8-3,0 m, og under­
grunnen består av sand og grus. Det østre parti på 70 dekar er gras­
myr av myrull-bjønnskjeggtypan og må betegnes som god dyrkings­
myr. Resten er grasrik mosemyr og mindre god dyrkingsmyr.

Mellom Terningvatnet og Stikdalsvatnet (kartfig. nr. 10) ligger
480 dekar myr. Herav er 250 dekar grasmyr, vesentlig av myrull­
bjønnskjeggtypen og 230 dekar mosemyr, vesentlig grasrik kvitmose­
myr. Feltet ligger i 50-60 m h. o. h. Det laveste parti er helt flatt
og delvis noe vanskelig å drenere, mens det øvrige ligger i svak
østhelling. Feltet har lun beliggenhet og inneholder også en del bra
fastmarksjord. Myrene er svakt tuet eller har jevn overflate, og
moselaget er ikke over 15 cm, vanligst 5-10 cm. Myrene er noenlunde
vel og tildels vel formolda. I omtrent halvparten av borpunktene er
notert brenntorv i 0,5 m dybde og i større dybde er brukbar, men ikke
særlig god brenntorv på ca. 200 dekar av arealet. Massen er ca.
300.000 m3. Det er ikke notert rot eller stubber, men det er mulig
det finnes en del. Dybden er fra 0,9 til over 5 m, og 2,8 m i gjennom­
snitt for samtlige borpunkter'. Undergrunnen består av grus og sand,
og i et par tilfeller er notert fjell. Dette felt er betegnet som noen­
lunde god dyrkingsmyr.

I Stiksdalen (kartfig. nr. 11) er flere små felter med tilsammen
100 dekar myr, vesentlig av myrull-bjønnskjeggtypen. Da myrene
her ligger så spredt, egner de seg best til beite.

Aksetmyrene (kartfig. nr. 12 og 13) som er 1180 dekar, ligger
rett nord for Aksetgårdene på begge sider av veien til Fillan. Myrenes
høyde over havet er fra 6'0 til 150 m 1; noe kupert terreng med fjell-­
knauser og skogholt. Av arealet er 830 dekar grasmyr av myrull­
bjønnskjeggtypen, 330 dekar er grasrik kvitmosemyr og 20 dekar er
lyngmyr. Dybden er forholdsvis liten, nemlig som gjennomsnitt av
borpunktene 1,3 m øst for veien og 1,5 m vest for veien. Ved 13 av
de 40 prøvestedene lå myra direkte på fjell, ellers var undergrunnen
grus og stein. Myra er stort sett vel formolda øverst, men med godt
humifisert brenntorv allerede i 0,5 m dybde. Bare ved et par borings­
steder var det opptil et 20 cm tykt friskt moselag. Fallforholdene '2r
gode, men myrene er delvis for grunne til å kunne nytte regelmessig
grøfting. Det stikkes litt torv langs veien, og på hele feltet er regnet
med ca. 200.000 m3 brenntorv (rå torv). Området er betegnet som
noenlunde god dyrkingsmyr.

Nordvest for Ramfjell og vest for Staurfjellet (kartfig. nr. 14 og
15) ligger et stort antall myrer i 80-120 m h. o. h. Samlet utgjør
myrarealet nesten 1000 dekar, herav er den overveiende del myrull­
bjønnskjeggmyrer. Dybden er fra 0,5 til 3,5 m, og undergrunnen
består av grus, men fjell hvor myra er grunnest. Myrene er noe
oppdelt av fjellknauser, men ca. det halve kan betegnes som noen­
lunde god dyrkingsmyr.

160 MYRENE I SANDSTAD HERRED

Hamnamarka (kartfig. nr. 16) omfatter et større område vest
for Ramfjell. Hele myrarealet er på 3600 dekar med flere fastmarks­
hauger imellom. Av myrarealet er 2160 dekar grasmyr, hvorav mo
dekar er starrmyr, 60 dekar er rein grasmyr, mens det øvrige er gras­
myr av myrull-bjønnskjeggtypen. Videre er 1200 dekar grasrik kvit­
mosemyr, 150 dekar lyngrik kvitmosernyr, 60 dekar furuskogmyr med
lyngmyrbunn og 30 dekar lyngmyr. Høyden over havet er fra 60 til
100 m. Her er lite mose og formoldingsgraden er noenlunde vel til
vel. Brenntorven ligger delvis noe høyt i profilet, men er ikke av
feteste slaget (H6). Dybden er fra 0,5 til over 5 m med 3,5 m som
gjenonmsnitt. Undergrunnen består av grus, sand og leire. I plante­
bestanden dominerer pors, rome, røsslyng, torvmyrull og bjønnskjegg.
Det er notert rot ved bare ett av 50 borpunkt, så her skulle ikke være
videre av stubber. Feltet ligger bra lunt til med skogkledde åser i
nord og Øst. Dreneringsforholdene er stort sett gode. Området som

· helhet har fått betegnelsen god til mindre god dyrkingsmyr, men
største arealet er noe midt imellom disse to yttergrenser, nemlig
noenlunde god dyrkingsmyr.

Nord for Barlifjell og i Slåttedalen (kartfig. nr. 17 og 18) finnes
vel 600 dekar sterkt oppdelt myr i 80 til 100 m h. o. h. Av dette er
omtrent 2/3 grasmyr av myrull-bjønnskjeggtypen, og resten er grasrik
kvitmosemyr. Myrdybden er ujevn, og det er ofte liten avstand mellom
dybder på 0,3 og vel 5 m. Undergrunnen består av leire og sand med
fjell på de grunneste partier. På grunn av topografien og de vanske­
lige dreneringsforhold er disse myrer lite skikket til gårdsbruk, men
feltet er brukbart til beite.

sør for Barlifjell (kartfig. nr. 19) ligger også myrene spredt og
egner seg bare til beitefelter.

Nord og vest for Olsvik (kartfig. nr. 20 og 21) finnes vel 500
dekar omtrent sammenhengende myr, som har gunstig beliggenhet
like ved ny veg. Myrfeltet ligger lunt i 60'-100 m h. o. h. Av arealet
er 4/5 grasmyr av forskjellige typer i blanding og resten er lyngrik
kvitmosemyr. Dybden er fra 0,5 til 4,5 m, og undergrunnen består av
grus, sand og leire. Dreneringsforholdene er gode, og grasmyrene
må betegnes som noenlunde god til god dyrkingsmyr.

Havmyrene (kartfig. nr. 22 og 23) kalles et stort myrområde som
ligger dels i Sandstad og dels i Kvenvær herred. Den delen av Hav­
myrene som ligger i Sandstad utgjør vel 3000 dekar. Av dette er 5/6
grasrik kvitmosemyr og 1/6 grasmyr av myrull-bjønnskjeggtypen.
Myrenes høvde over havet er fra 60 til 90 m. Dybden er 0,3-3,5 m
og vel 1 m i gjennomsnitt. Det meste av myrene ligger direkte på
fjell, og området er sterkt oppdelt av nakne fjellskjær. Myrene er
således vanskelig å drenere. Her er dessuten snaut og værhardt så
feltet er lite skikket til bureising. Derimot måtte her kunne bli bra
kulturbeiter, som eventuelt kunne nyttes ved fellesdrift.

Foruten de foran nevnte større myrområder, finnes det en

MYRENE I SANDSTAD HERRED 161

mengde mindre myrer spredt over hele herredet, således også på
øyene Aynøy og Justen.

Fremtidig utnyttelse.
U t n y t t e 1 s e n a v m y r e n e i Sandstad har h i t t i 1 for

en vesentlig del vært begrenset til brenntorvstikking og naturbeite.
Litt myr har nok vært dyrket tidligere, da her er forholdsvis lite
dyrkbar fastmarksjord, men dette gjelder bare små felter. Nordvest
for Badstuvik er i de senere år anlagt noen bureisingsbruk, vesentlig
på myr. Det viser seg at en her oppnår svære avlinger, særlig av hØy
så dyrking av disse brenntorvmyrer ser ut til å være forsvarlig. Men
jeg mener en bør være litt forsiktig med å legge for stort an før.
problemet med dyrking av slik tett myrjord som en har meget av
i Sandstad, er grundigere undersøkt. Under denne forutsetning er
det at jeg går over til å omtale fremtidsmulighetene på myrene
Sandstad.

Det ligger da nær først og fremst å tenke på dyrking.
De 17.000 dekar myr som finnes her ligger som fØr nevnt tem­

melig spredt, noe som tydelig fremgår av myrkartet over herredet.
Det vil derfor kreve uforholdsmessig store investeringer til veier og
kanaler å nyttiggjøre alle myrer jordbruksmessig på en rasjonell
måte. Dessuten ligger, som før nevnt, mange av myrene direkte på
fjell og er så grunne at grøftingen vil skape store vanskeligheter. Vi
skal også her være oppmerksom på at myrene vil synke og minke
sterkt ved dyrking og kultur. Det areal som på denne måte må sjaltes
ut - når det er tale om full dyrking - kan imidlertid for en del
nyttes til beiter og torvtak.

Ved den vanlige vurdering av myrene i marken, med støtte i de
utførte analyser, skulle Sandstad ha ca. 1 0.0 O O dekar dyrkbar
myr. Klassifisert etter den skala som myrinventeringen nytter, er
1.500 dekar av dette areal betegnet som «god dyrking s myr»,
4.500 dekar som «n o e n 1 u n d e g o d d y r k i n g s m y r» og 4.000
dekar som «m i n d r e god» og «d å r 1 i g dyrking s myr».

Som nevnt innledningsvis er bruksstørrelsen i Sandstad bare
18 dekar i gjennomsnitt. Den mest nærliggende oppgave som melder
seg burde derfor være å nytte en del -av herredets myrarealer som
t i 1 sku d ds j o r d til de eldre bruk. Hvis vi setter oss det mål å Øke
gjennomsnittsstørrelsen til 50 dekar, som ligger litt over gjennomsnit­
tet for sør-Trøndelag, medgår over 5.00'0 dekar til utvidelsen. Selv 50
dekar er jo for små bruk ved nåtidens driftsmidler, men det er på den
annen side usikkert om alle bruk ligger slik til at det er hensiktsmes­
sig med tilskuddsjord.

Vi har vel derfor rett til å regne med at minst 5.000 dekar myr
kan disponeres for nye se 1 v stendige bruk. Ved en bruks­
størrelse på 200 dekar skulle· det altså være plass for 25 nye bruk.

162 MYRENE I SANDSTAD HERRED

Jeg vil her særlig fremheve Hamnamarka, Akset utmark og området
Langvatn, Krogsvatn, Gauklivatn i Sandstad utmark. Dette er veg­
løse områder, unntatt en del av Akset utmark. Men det er nå pro­
sjektert en veg fra Sandstad til Kalklov i Fillan, og denne veg vil
åpne adgang til å kunne utnytte betydelige myrarealer. En veg gjen­
nom Hamnamarka, eventuelt over til Strømfjorden i Hitra, er også
nødvendig hvis ikke myrene der skal bli liggende like uproduktive
som hittil.

Betingelsen for at det kan bli noen fart i bure isingen i Sand­
stad er således at det blir bygget flere og bedre veger. Herredet har
ennå 22 vegløse bruk, og de veger som er, er heller ikke gode. Det
burde allerede nå anlegges et par forsøksfelter med tanke på dyrking
·av brenntorvmyr i Sandstad. Det vil i tilfelle også komme andre
herreder, ikke bare på Hitra, men langs kysten ellers, tilgode.

Et tredje alternativ til nytting av den dyrkbare myr er til beite­
drift, enten av flere i fellesskap eller som enkeltdrift. Bare få av
brukene i Sandstad har tilfredsstillende beiter. Men anlegg av kul­
turbeiter på til dels meget grunne myrer har vist gode resultater.
Det kan derfor anbefales å nytte de grunneste myrpartier, som van­
skelig kan fulldyrkes, til kulturbeiter.

Myr som nyttes til brensel spiller en betydelig rolle i Sandstad.
Hele østre del av herredet er skogbart, og ellers har torv delvis vært
nyttet som brensel, også ved de bruk som har skog, fordi fremdriften
av veden ofte er vanskelig. Dessuten er brenntorv et anerkjent
godt brensel for de som er vant til det. Og i Sandstad finnes som
før nevnt, god brenntorv myr. Ved inventeringen er vi kommet
fram til at over 6.000 dekar må betegnes som brenntorvmyr. Ved en
forsvarlig avtorving inneholder disse myrarealer om lag 8,5 mill. m3
råtorv. Det vil m. a. o. si at her nå er omlag 8.000 m3 brenntorv på
hver person i herredet. Det er således ingen mangel på brensel i
Sandstad. Men fordelingen av - og atkomsten til - disse brenntorv­
masser er temmelig forskjellig. Brenntorva tas nå utelukkende som
stikk torv, og med den myrkvalitet som her finnes, gir den et godt
brensel. Men jeg tror at en i fremtiden - også her - vil komme til
å fremstille brenntorv mer maskin e 1 t. Det er arbeidsbesparende
og gir et bedre og mer konsentrert brensel.

St r Ø torvmyr av god kvalitet er det vanligvis meget vanskelig
å finne langs kysten, således også i Sandstad. Et mindre område mel­
lom Krogsvatnet og Terningvatnet har fortarvingsgrader på H2-3-4
og kan for så vidt betegnes som s t r Ø t o r v. Men mektigheten av det
torvlag som er så lite omdannet, er bare 0,5-1 m, så det vil neppe
svare seg å produsere torvs t r Ø for salg i større målestokk. Derimot
ber det bli mer alminnelig igjen å bruke myrjord som gjødselblanding
her hvor det er så rikelig av den. Det var i 1949 bare 8 lannkummer
i hele Sandstad, så behovet for et strømiddel med god oppsugingsevne
er sikkert stort. Og til det bruk er torvjorda brukbar, selv om den har

GJØDSLINGSFORSØK, AVLINGER OG HØYKVALITET 163

en del brenntorvkarakter, bare. den blir utsatt for frost og lufttilgang.
Mørk torv som støver meget bør imidlertid ikke brukes i rom hvor
det melkes.

Skogre ising på snau myr er tvilsom i sin alminnelighet og
på kystmyrene i særdeleshet. Når en dertil har med slike fortorvede
myrull-bjønnskjeggmyror å gjøre som i Sandstad, så mener jeg at
skogen har små muligheter. Det hør bli bare grunne myrarealer
med grus og sandundergrunn som ligger utenfor dyrkingsfeltene og
beitefeltene, som bør komme i betraktning som plantefelter. Men
Sandstad har likevel store arealer plantemark i lier med forvoksen,
gammel furuskog og på trebare fastmarksskråninger.

GJØDSLINGSFORSØK, AVLINGER OG HØYKV ALITET
PÅ MOMYRA I ELVERUM.

Av landbrukslærer G. Gjefsen.

Momyra ligger i Jønsberg landbruksskoles eiendom Grøtbekklia
i Østre Elverum. Oppdyrkinga av denne myra ble påbegynt i 1934,
og den første avlinga ble tatt i 1936. Det er gjort rede for de første
dyrkingsarbeidene og avlingene de første åra i Meddelelser fra Det
norske myrselskap nr. 5, 1944. Her skal bare nevnes noen hovedtrekk
om dyrkingsmåten.

Myra grøftes med tregrøfter med ca. 15 m avstand og kalkes med
ca. 400 kg brent kalk pr. dekar. Dessuten forrådsgjødsler vi ved opp­
dyrkinga med ca. mo kg superfosfat pr. dekar. Oppdyrkinga foregår
med freser, og da myra er temmelig rein, uten stubber og røtter, går
arbeidet raskt. To mann med en liten 50 cm jordfreser klarer mellom
ett og to dekar om dagen. Våren 1950 ble det dyrka et felt på 7,2
dekar, og utgiftene ved denne dyrkinga fordelte seg slik:

Grøfting, 365 m a 2,40 . kr.
Kalk, 2880 kg a 0,06 . »
Gjødsel . »
Frø »
Arbeid og bensin etc. til freseren »

876,00
172,80
170,00
150,00
300,00

Sum kr. 1.668,80

Dette blir vel 230,00 kr. pr. dekar, ferdig tilsådd. Utgiftene til
avløpskanal er da holdt utafor.

Det er nå oppdyrka ca. 20 dekar. På dette arealet dyrker vi
vesentlig høy. Noen prøver med korn og rotvekster har ikke falt
heldig ut, da myra er for frostlendt. Til å begynne med ble det brukt

