

Välkommen till Latorp. Du hittar enklast hit genom att köra Gränevägen (väg nr.204) 15 km västerut från Örebro centrum. Vid den korsning där det står skyltat mot Vintrosa ta av till vänster och kör ca. 550 m till parkeringen som är belägen under de stora kraftledningarna. Härifrån är det möjligt att vandra ner till alunskifferbrottet och gå vandringsleden som följer i spåren efter Beate Christine Alunverk. Skyltar informerar om geologin och verksamheten här. Parkeringen ligger dessutom vid ingången till naturreservatet Latorps ängar som erbjuder rik växtlighet, bland annat Guckuskor under våren


Materialet i denna folder och på skyltar är finansierat av Stiftelsen framtidens kultur på uppdrag av Latorps byalag.

Text och layout Jörgen Stenlund och Göran Oldén. Bildbehandling och redigering Hans Lundin. Foton och illustrationer om inte annat anges Jörgen Stenlund

Mer information om Latorps ängar och alunskifferbrottet finns på <http://teacher.ru.orebro.se/jns/beatechristine/index.htm> samt www.t.lst.se/VISInformWebsite/Naturvard/Naturreservat/Latorpsangarna/index.htm


Rödfotter och guckuskor

En vandring i spåren efter Beate Christine alunverk


Många historier förlorar med tiden sina berättare. Vissa dröjer sig kvar en tid som spridda rester och noteringar innan de försvinner i tidens ström. Den här skriften är ett försök att rädda berättelsen om Beate Christine alunverk och människorna som arbetade här. Byggnadsresterna efter anläggningen har länge ruvat på sin historia i tysthet, men med hjälp av ögonvitnesskildringar, räkenskapsböcker och kartor har det varit möjligt att rekonstruera den verksamhet som en gång bedrevs här.

Vandringsleden

Kring området finns en vandringsled med skyltar som informerar om alunverket och om den speciella geologi som skapade förutsättningar för industri, odling och biologisk mångfald. Leden är dessutom knuten till naturreservatet Latorps ängar. Här är det möjligt att få en glimt av det ålderdomliga, slätter och betespräglade landskap som en gång dominerade trakten. Miljön hyser många rara, ljusälskande växter, men i halvsuggiga partier trönar drottningen i dunklet, guckuskon. Orkideén med den besynnerliga pollinationsbiologin utrotades eftersom den plockades och försålades med god förtjänst på Stortoget. Den kunde dock återplanteras med hjälp av inhemska plantor som fanns kvar i trädgårdar.

EN LÄMPLIG UTGÅNGSPUNKT FÖR VANDRINGEN är parkering mittemot ingången till Latorpsreservatet. Härifrån är det möjligt att besöka naturreservatet eller att vandra ner till gruvan där alunverket låg. Från parkeringsplatsen är utsikten vid över slätten som öppnar sig österut med bördiga odlingsmarker runt sjön Tysslingen.

Uppe på Latorpsplatån frodas ädellövskogar och fodermarker men längre västerut vidtar de stora barrskogsområdena i Kilsbergen. Förklaringen till varför det ser ut som det gör får sökas långt tillbaka i tiden då Latorp befann sig på en helt annan plats.


1. Insprängda i alunskiffern finns linser av kalksten, Orstenar, med mycket hög oljehalt. De blickar ut ur skiffern som reptilögon.


2. Alunskiffern bildades mycket långsamt. Enligt en beräkning motsvarar en millimeter alunskiffer en tidsrymd på 1000 år. På grund av sitt oljeinnehåll har skiffern använts som bränsle vid alunframställning och kalkbränning. Denna egenskap hos alunskiffern var en förutsättning för att få bedriva alunframställning i Latorp och Garphyttan eftersom ved var en bristvara under järnhantlingens tider


3. Askan efter skiffer, rödfyren, utgjorde ett problem eftersom den var så utrymmeskrävande. Kvarntorpshögen är också ett resultat av alunskifferexploatering men i syfte att producera olja (inte alun som i Latorp)

4. Linné döpte denna trilobit till Paradoximus, ett lämpligt namn på vad som i hans ögon var en "låppa" cirka 3 dm lång och 2 dm bred. Fossil efter denna art finns i lerskiffern

Det var en gång...

för ungefär 540 miljoner år sedan någonstans söder om ekvatorn. På botten av ett grunt havsområde sedimenterade lera som långsamt packades samman och bildade bergarten lerskiffer. Denna skiffer utgör nu botten i den packe bergarter som bygger upp Latorpsplatån.

Femton miljon år senare hade miljön förändrats, ytvattnet sjöod av liv men botten saknade syre. Lera och ofullständigt nedbrutna organismer ansamlades på botten. Med tiden omvandlades sedimenten till alunskiffer. Eftersom denna skiffer innehåller brännbara ämnen är det möjligt att elda den på samma sätt som kol. Lerpartiklarna band dessutom metaller till sig, bland annat uran, zink och järn. Av den anledning har alunskiffern blivit föremål för exploatering av bland annat olja, uran och tidigare alun.

FÖR UNGEFÄR 490 MILJONER år sedan hade miljön förändrats ytterligare. Då täcktes Närke av grunt och syrerikt havsvatten. Bottensedimentet bestod av kalkslam och skalrester som långsamt omvandlades till kalksten. I vissa fall kan kalkutfällningen ske mycket snabbt, till exempel i form av kalktuff vilket också är möjligt att se i Latorp. Kalkstenen är rik på fossil.

Kalkstenen ger goda förutsättningar för odling och rik biologisk mångfald med många ovanliga arter. Linnarsson skriver i beskrivning till geologiska kartbladet Latorp 1875:


"Der krossgruset till väsentlig del består af kalk och alunskiffer, är det vida bördigare än eljest, och därför har det också i trakten af Latorp, /.../ blifvit i ej ringa omfång uppodladt. Äfven den ouppodlade marken är här utmärkt för sin rika växtlighet."

Kalken har också bränts med alunskiffer som bränsle. Den brända kalken såldes bland annat för jordbruk-sändamål och cementtillverkning.


Latorpsplatån byggs upp av en serie bergarter som givit namn åt en geologisk tidsperiod den s k Latorpsetagen. Serien utgörs av underifrån räknat sandsten (beige), lerskiffer (blå), alunskiffer (gul) och kalksten (röd). Jordlagret består huvudsakligen av morän (grå). Alltsammans vilar på urberget (mörkgrå)

VÄLDIGA LANDISAR BREDDE UT SIG för ungefär 1 miljon år sedan. Landskapet var flackt men spänningar i jordskorpan hade långt tidigare gett upphov till höjdförskjutningar, bl.a. Kilsbergen. Isen framfart förändrade miljön fullständigt; den tryckte ner jordskorpan, eroderade bort lättvittrade bergarter och bildade nya lösa avlagringar. Nästan all lerskiffer, alunskiffer och kalksten hade försvunnit då isen lämnade Närke för ca. 10 000 år sedan. Mindre rester fanns dock kvar i skyddade lägen, t.ex. intill Kilsbergen.

Detta är anledningen till att parkeringen vid naturreservatet är belägen cirka 60 meter över slätten, uppe på den rest av lättvittrade bergarter som undgick isens erosion. Det är också förklaringen till att platån är så biologiskt rik eftersom den överst består av kalksten.

NÄR ISENS SMÄLT UNDAN låg latorp under vatten, men långsamt buktade jordytan tillbaka och området dränerades. För ungefär 9000 år sedan steg så Latorpsplatån över vattenytan. Österut sträckte sig då en jätteliksötvattenssjö, Ancylussjön, en bit in i Estland. Strax bakom Latorps herrgård gjordes 1909 ett fynd av sötvattensnäckan *Ancylus fluviatilis* som förändrade synen på utbredning av den väldig forntida sjön och väckte av den anledningen internationell uppmärksamhet


Ancylussnäckan som till formen liknar en tomtemössa var den karaktärsart som fick ge namn åt Ancylussjön.

Beate Christine Alunverk

De mörkröda fyrhögarna i Latorp är för de flesta ett gåtfullt inslag i landskapet. Få vet att de vittnar om gångna tiders slit då alun producerades här genom att alunskiffer bröts och brändes i stora högar. Ur den bildade askan lakades sedan en lösning som kokades i blypannor och slutligen fördes till kar där den fick svalna så att produkten kristalliserade. De viktigaste användningsområdena var betning av textilier och garvning av läder men dessutom nyttjades alun för en mängd andra ändamål.

Sven Rinman skriver i sitt Bergverkslexikon 1788.

"Aluns nytta är ganska vidsträckt, så väl uti Medicin, som ock i synnerhet uti Konster och Handtverk, samt uti hvarjehanda hushållsbehof. Vid Färgerier är den högst oumgängelig både till Ylle- och Linne-varors Betning, eller beredning at antaga hvarjehanda färgor /.../ Bokbindare och Pappersmakare doppa papperet uti Alunvatten och torka samt planera det sedan, at Papperet ej må stöpa, utan tåla bläck /.../ Tjenar til Skins betning" Alun var en av de viktigaste exportprodukterna till textilindustrierna i Europa under 1700-talet. Eftersom det krävdes 1 ton skiffer för att framställa 15 kg alun betingade det ett högt pris och lämnade stora mängder bränd skiffer, rödfyr, som fortfarande ligger kvar.


Som en viskning från den tid då alunverket i Latorp var en av landets största exportindustrier vittnar de mossbelupna byggnadsresterna.

EN JULIDAG ÅR 1835 passerar en ung student Latorp. Han heter Hyltén-Cavallius och i sin dagbok noterar han "Latorp liknade på afstånd en antänd torf-mosse. Ofantliga, svarta moln-Colonner vältrade sig alltjemt fram öfver den med stora Chiffer-högar betäckta "Fyrbacken" och hade åt ställets byggnader gifvit en ogemen likhet med de sotiga husen vid Dylta. TillverkningsProcessen af Alun och viktriol tycktes äfven äga en nära förvandskap, ehuru den förra tilläfventyrs är mer invecklad. Grufvan anses outtömlig och uptager en stor land-höjd som i anseende till ett ofvanför liggande Lager af kalk-sten prålar av en yppig vegetation. I anseende till Chiffrens löshet brytes den med lod-rätt sluttande sidor; men eger på få ställen större djup än 20 till 30 alnar. En af Brukets viktigaste fördelar är den omständigheten: att Chiffren, som först bränd i flera omgångar och därpå utkokad - lemnar Alun-Christaller, äfven lemnar ett förträffligt bränsle för pannor och ugnar och dymedelst gör verket fullkomligt oberoende af nejdens obetydliga skogs-tillgångar. Luften i grannskapet var nästan qwäfvande i följd af de rökpartiklar, hwaraf den var fylld; vi skyndade också att bese de huvudsakligaste, för att sedan åter få inandas en ren Atmosphaer".


En illustration från en karta över Garphyttans alunverk från 1769 av J.Brelin. Flera detaljer i processen är möjliga att studera, till exempel verktyg, transportmedel, karlag och att arbetskraften delvis var kvinnlig. (Kungliga Biblioteket Stockholm)


Fyrarna byggdes upp som avlånga pyramider som låg i anslutning till karlagen. Bilden är hämtad från Uppfinningarnas bok del VII.

Kanske såg pannmästare Eric Ånstedt sällskapet försvinna vidare mot Garphyttan där hans stod utanför pannhuseet och torkade svetten ur pannan med baksidan av handen. Nog hade han lämpat sig väl som guide för gästerna med sin känedom om alunverket efter mer än 20 år som pannmästare. Dessutom bodde han praktiskt taget på platsen eftersom han hade en egen täppa strax ovan Kallkällhagen.

Han lät blicken svepa över pannhusgruvan där många var sysselsatta att med hackor, spett, och kilar bryta skiffern. En och annan smäll hördes också, då orsten och kalksten frigjordes med hjälp av krut.

Längre upp, vid kanten av brottet arbetade folk med att föra bort jord och kalk som överlagrade skiffern. De transporterade materialet i skottkärror över höga broar som byggts upp från grubbotten av trindvirke och mindre timmer. Kalken och jorden fördes antingen till varphögen på den andra sidan eller också hölldes alltsammans ner direkt från bron till grubbotten. Några var sysselsatta med att transportera skiffern direkt till fyrhögarna, andra hämtade skiffer för att utnyttjas direkt som bränsle under pannorna.


På denna enskiftes-kartan från 1816 illustreras alunverket väl. Vägen längst till vänster är Vintrosavägen. Parkeringen vid naturreservatet är nu belägen i bildens nedre vänstra hörn. Det är möjligt att följa processen från brottet, (26) till fyrarna (markerade som röda ovaler) och lutkaren (3, 5, 6, 7) vidare via pipstockar till samlingsbrunnen (9) in till pannhuset (10). Härifrån vidare till svalkaret (11) där bottenlammet avskildes till slambrunnen (24) för rödfärgsproduktion. Den överstående lösningen i svalkaret leddes sedan in till karhuset (14) där det fick svalna så att alun kristalliserade. I vask och raffinerhuset (20) renades produkten innan det slutligen packades i tunnor. (Lantmäteriet Örebro)

Från fyrhögarna på övre och östra fyrbacken steg röken tjock och mörk mot himlen

Fyren närmast var under uppbyggnad. Där var Albrecht Nilsson och Caijsa Nilsdotter sysselsatt med att i lager omväxlande lägga skiffer från brottet, bränd skiffer från pannhuset och lutad skiffer från karlagen. Fyren strax intill hade redan brunnit ett par veckor. På den ena sidan av fyren arbetade Engbergs änka med att lägga ut mer lutad rödfyr på ytan för att tillföra vätska och hålla fyren måttligt varm. På den andra sidan arbetade någon med en hacka för att underlätta lufttillförseln. Fyren fick varken bli för kall eller för varm eftersom bägge ytterligheterna försämrade möjligheterna att utvinna alun. Torra och varma somrar som denna var det mest frågan om att undvika ojämn och för hög temperatur. Det hände också att fyror slocknade om häftiga regn lyckades kyla dem för mycket. En bit längre upp på fyrbacken var Anders Blom sysselsatt med att riva en fyr som brunnit färdigt efter en månads eldning. Ånstedt såg hur han fyllde en kärra med rödfyr och begav sig ner mot lutkaren.

BLOM TÖMDE KÄRRANS INNEHÅLL i ett tomt kar som sen fylldes med vatten från den numera övergivna och vattenfyllda södra gruvan. Därifrån hördes trampet och gnisslet från oxarna som drev pumpverket. De fyrkantiga karn var ordnade i grupper om 4 med ett djupare s.k. öskar i mitten till vilket vätskan, luten, kunde släppas in från de omgivande karn. I ungefär ett dygn skulle vattnet stå i det första karet för att laka ut alun ur rödfyren och därefter släppas in i öskaret. Därifrån skulle det sen ösas till nästa kar som också var fyllt med rödfyr. Efter att ha passerat det 3:e karet via öskaret hamnade lösningen, slutligen i det 4:e karet som alltid innehöll nybränd skiffer. Via underjordiska pipstockar leddes sedan det alunberikade vattnet, råluten, till samlingsbrunnen strax intill den plats där Eric Ånstedt stod.


Lutösare. Efter fotografi ur boken "Kalk ark och krut"

Vid samlingsbrunnen fick råluten stå och klarna ett tag för innan den släppas in i pannhuset. Ju rikare alunhalten var desto tyngre blev råluten. Med hjälp av en vikt kunde Ånstedt konstatera att alunhalten var tillräckligt hög och gick in i pannhuset för att se om någon av pannorna behövde fyllas.


Den huvudsakliga framställningsprocessen av alun följer de röda pilarna. Först bröts skiffen (1) och transporterades till fyrhögarna (2). Asken från de brända fyrarna fördes sen till lutkaren (3) där lösningen, den så kallade råluten fick rinna i underjordiska pipstockar till pannorna i pannhuset (4). Råluten kokades och den koncentrerade lösningen tappades sedan till svalkaret (5). Bottenslammet i svalkaret avskildes till slamburet och brändes sedan för rödfärgsproduktion. Den överstående lösningen i svalkaret leddes in till karhusets många saffianskar (6). Då rålun, saffian, hade kristalliserats skrapades det av från karn, tvättades i vaskhuset (7), löstes upp i en mindre mängd vatten som sedan kokades i raffinerpannan (8). Slutligen leddes den högkoncentrerade och rena alunmassan in i packhuset (9) där den fick hårdna i fat som sedan befriades från kvarvarande vätska och paketerades slutligen i tunnor. Den lösning som "blev över" i saffianskar, vaskhus och raffinerpanna bildade det som kallades moderlut som leddes tillbaka till pannorna för att kokas på nytt tillsammans med råluten för att på så sätt utvinna maximal mängd alun. Den färdiga produkten levererades till Skebäcks hamn för vidare transport till Stockholm och ut i världen.

I pannhuset var hettan och den stickande röken från ugnarna under blypannorna nästan olidlig

Ett av villkoren för att få driva alunverket här var ju att det inte skulle tära på den begränsade vedtillgången. Därför utnyttjades alunskiffer som bränsle i ugnarna under pannorna.

Verksamheten i pannhuset var arbetskrävande. Kontinuerligt fördes ny skiffer in från gruvan och bränd skiffer, rödfyr, ut till fyrarna. I pannorna hölls lösningen sjudande hela tiden. De fylldes efter behov på med rålut och moderlut allteftersom vattnet förångades och lösningen blev mer koncentrerad. Moderlut var den vätska som återvunnits ur processen och som än en gång skulle kokas för att utvinna kvarvarande aluninnehåll. När vätskan i pannan nått tillräcklig alunkoncentration avtappades den genom rännor till svalkaret som låg i direkt anslutning till pannhuset. I svalkaret fick sedan lösningen svalna ett par timmar så att ett gult slam hann avsättas. Slammet leddes sedan till det så kallade slamburet. Av det kunde sedan en vackert röd färg produceras efter bränning.

EN LUGNARE PLATS i anläggningen var karhuset. Hit leddes lösningen från svalkaret sen sedimentet i svalkaret avskilts. Vätskan fördelades på de många saffianskaren som var placerade intill varandra ned-sänkta i golvet. Karen var försedda med tvärbräder för att underlätta kristalliseringen av råalun, s.k. saffian. Efter 2 veckor hade tillräckligt mycket saffian kristalliserat på karens sidor, botten och tvärbräder. Lösningen avtappades då via rännor till den så kallade modervattenbrunnen för att kokas på nytt så att mer alun kunde utvinnas ur den. Den saffian som kristalliserat, skrapades av med spade, uppöstes med en skåvel i en balja och transporteras till vaskhuset där den vaskades ren från sot och andra föroreningar. Sedan raffinerades saffian genom att det löstes upp med vatten igen och kokades på nytt i raffinerpannan. Sot och andra föroreningar skummas under tiden av. Lösningen fördes sedan via rännor till alunfaten där de färdiga alunkristallerna fick växa till sig. Efter ungefär 3 veckor hade en stor klump av färdig alun bildats. Ånstedt muttrade för sig själv där han vandrade mot vask- och raffinerhuset till den speciella kammare som han förfogade över i egenskap av pannmästare. Nog hade han varit en lämplig ciceron för besökarna.

Rödfötterna

Eric Ånstedt har verkligen existerat och fungerade som pannmästare då studenten Cavallius passerade alunverket 1835. Även Albrecht Nilsson, Caijsa Nilsdotter, Engbergs änka och Anders Blom arbetade vid verket då. Detta och mycket annat går att utläsa av räkenskapsböcker från bruket. I dessa är det möjligt att möta människorna som arbetade i alunverket från 1835 och fram till 1857. Med en närmast bedövande närhet träder de fram, rödfötterna, som de också kallades. Det är också uppenbart att barnarbete förekom. Bland annat är det möjligt att läsa om gossen Ihrstedt. Hans röst är den enda som också nått oss på ett mer direkt sätt via barnbarnen Egon och Lilly som har berättat om sin farfar, alunarbetaren August Ihrstedt. Eric Ånstedt hann inte uppleva hur den process som han själv var en central del av konkurrerades ut av modernare teknik. 1879 lades verket ner och rödfötternas epok i Latorp var över. Sedan dess har förändringens vind sopat igen nästan alla spår. Kvar finns bara några gamla byggnadsrester, ögonvittnesskildringar, kartor och noteringar i räkenskapsböcker.

August Ihrstedt är den ende alunarbetare vars röst fortfarande varit möjlig att höra indirekt via sondottern Lilly


I brukets avräknings- och dagsverkböcker är det möjligt att möta alunarbetarna. Här finns namn, titlar, löner och verkets räkenskaper omsorgsfullt dokumenterat med sirlig handstil. Även sotet (kimrök) från pannorna gör sig påmint i det tusch som använts. Dokumenten är också ett stycke talande kvinnohistoria. Många av kvinnorna förblir namnlösa, de tituleras ofta bara enkan, hustru, flickan och dotter.

Institutioner och myndigheter som bidragit med information till broschyren är Tekniska Museet i Stockholm, Nordiska museet, Kungliga biblioteket, Riksarkivet, Landsarkivet i Uppsala, Länsarkivet, Stadsarkivet, Arkivcentrum, Lantmäteriet i Örebro, Stadsbiblioteket i Örebro. Tack till geolog Jan Johansson och arkeolog Ewa Svensson, för viktiga bidrag till innehållet i broschyren.

Fotografiet på omslagets insida är taget av Sam Lindskog omkring 1900.