
168 NORSK GEOLOGISK TIDSSKRIFT 25

Ms. mottatt mars 1945.

ET NYTT M.AMMUTFUNN FRA NORGE
AV

A. HEINTZ

Med 4 figurer i teksten og engelsk summary.

Sommeren 1941 ble det sendt en gjenstand til Universitetets
Oldsaksamling fra dagbladet »Lågen«s redaksjon. Den var funnet
under grøftegraving i Fåvang, Gudbrandsdalen. Oldsaksamlingen
oversendte funnet ti'! paleontologisk museum til nærmere undersøkelse.
Det viste seg å være et ,godt bevart, relativt stort stykke av en mammut­
støttann ('fig. 1).

Som bekjent er det tidligere gjort 5 funn av mammuttenner her
i Norge, nemlig: en kinntann fra Vågå i 1886, en kinntann fra Otta
i 1910-11, en kinn tann fra Dovre i 1929, et bruddstykke av en støt­
tann ved Jessheim i 1930 og endelig igjen en kinntann fra Vågå 1933.

De fire første er beskrevet og avbildet av Bergersen (1932) og opp­
bevares i paleontologisk museum, mens det femte, som senere v,iJ bli

beskrevet av ham, midlertidig er på Odontologisk institut.
Alle kinntennene fra Norge er funnet liggende løse i elvegrus,

bekker o. l. Jessheim-støttannen ble derimot oppdaget i et grustak,
omtrent 2-3 meter under overflaten (Holtedahl, 1931, 1942).

Angående funnomstendighetene av støttannen fra Fåvang, skriver
Ivar Høvig (dagbladet Lågen), som sendte tannen til Oslo, følgende:

»Gjenstanden ble funnet under grøftegraving like sønnenfor
stasjonsbebyggelsen i Fåvang, og lå i 2 meters dybde i et lag av fin
sand . . . Ved utgravningen ble det brutt et stykke på ca. 1 O cm av
den tykkeste enden på gjenstanden. En del av den tynneste enden
står igjen i sidekanten av grøften. Hvor lang denne enden er, er ikke
godt å vite. Men folkene der oppe har fått beskjed om å merke av
stedet hvor funnet ble gjort, om det sener�e skulde bli aktuelt å gjøre
nærmere undersøkelser.«

I slutten av august 1941 reiste jeg til Fåvang for å se på funn­
stedet og muligens prøve å oppdage nye rester av mammuttannen.
Takket være formannen, snekkermester Slettens elskverdighet, ble

ET NYTT MAMMUTFUNN FRA NORGE 169

Fig l. Mammutstøtta•nn funnet i Fåvang, Gudbrandsdalen. Fra siden.
B. Mauritz foto.

Fig. 2. Ma.mmutstøttann fra Fåvang. Tykkeste ende sett forfra.
B. Mauritz foto.

alt tilrettelagt på beste måte for mine undersøkelser. Stedet hvor
tannen ble funnet lå like ved hovedvei,en på Ø-siden av Losna-vannet
noe S for stasjonsbebyggelsen ved Fåvang (fig. 3). En vannledning
sku'lde gra>ves dypere ned, for å unngå frostfaren, og under utgravin­
gen ble så tannen funnet. Grøften b1J.e igjen kastet opp på stedet hvor

tannen hadde ligget og jeg fant noen få mindre stykker av den. Des•s­
verre var die·t ikke noe mer å finne.

Som bekjent ligger det ganske store morenemasser på begge sider

av nordenden av Losna. Man ser særlig tydelig i jernbaneskjæringen

N for stasjonen de imponerende grusmas•ser på V-siden av sjøen. Men

også på Ø-siden finnes det store grusavsetninger, både helt nede

ved sjøen og på forskjellige steder høyere opp. Hoved�eien skjærer

170 A. HEINTZ

Fig. 3. Grustaket i Fåvang, rh'Vor tannen er funnet. Hovedveien i forgwnnen.

Tannen ble fuanet 2 m .under det sted stokken står. Billedet tatt mot NØ.

A. Heintz foto.

seg gjennom en av disse morener, sLik at det er et forholdsvis stort
grustak på. østsiden av veien. Akoourat her ble tannen funnet (fig. 3).
Funnstedet ligger som nevnt ca. 2 m under veiens .overnate, men da
veien her er skåret igjennom grusmassene, lå dien opprinnelig minst
5 -6 m under morenens ovePflate. Selve tannen lå i et temmelig
grovt sandlag med enkelte småsten på opptil l ,5 cm. Sanden var
tydelig lagdelt. Omtrent en meter over finnestedet lå det et markert

lag av litt grovere grus med opptil"7-10 cm store stener. Alle stenene
var tydelig a'vrundet. Den øverste meter bestod også av grov sand,

med enkelte gruslag og en del mindre stener. I grustaket umiddelbart

øst for veien danner mer sandige lag den laveste delen, den øverste
består av grovt grus med delvis temmeli·g store sten er (fig. 4) . Overalt

kan man spore lagdeling, som dog på enkelte steder er temmelig ut­

visket. Overflaten av grusmassene er noenlunde horisontal og danner

en mer eller mindre markert terrasse (Hg. 3) , som skråner raskt 1

retning av sjøen. Terrassens overfilate ligger omtrent 12-15 m over
Losnas vannspeil, dvs. ca. 190--195 m o. h.

Den tydelige lagdelingen av gnusmassene viser at de var avsatt

under vann. Vår mammuttann er altså blitt transportert et kortere

ET NYTT MAMMUTFUNN FRA NORG E 171

Fig. 4. Øverste del av grustaket hvor tannen er funnet. Billedet tatt mot SØ.
A. Heintz foto.

eller lengere stykke vei i likhet med alle de andre mammutfunn i Norge.
Selve tannen (fig. l og 2) er forhoMsvis god� bevart, men er

sterkt oppsprukket og meget skjør. Under utgravingen bf.e den be­
skadiget i begge ender, som viser friske brudc\tflater. En rekke små­
biter fulgte imidlertid med tannen, og som sagt fant jeg selv en del
fragmenter.

Enkelte av disse biter passet ·så godt til hinannen at de kunde
limes sammen og så festes til selve tannen. Selv om ikke he'le det
avbrutte stykke lot seg rekonstruere på denne måten, da mange brudd­
stykker var blitt borte, kan man a'llikevel bestemme tannens lengde,
da man på beg.ge ender etter sammenlimingen fikk stykker med opp­
rinnelige, sterkt forvitrede bruddflater (fitg. l og 2) .

Tannen er tyde'lig bøyd, svakt sammenpresset fra sidene, derved
er tv·errsnittet ikke rundt, men ovalt (fig. 2) . Tannens største lengde

er 540 mm, omkretsen i den tykkeste enden - 260 mm (diameter

83 X 76 mm) , i den tynneste - 235 mm (diameter 77 X 73 mm) .

Det er ingen spor av pulpahulen på tykkenden, og ingen antydning

til spiss på den tynneste. Det er derfor vanskelig å bestemme med

noenlunde sikkerhet hvor lang tannen opprinnelig var. En viss peke-

1 72 A. HEINTZ

pinn kan vi allikevel få ved å sammenligne vårt bruddstyl<:ke med
bedre oppbevarte tenner. I pa'leontologisk museum i Oslo er det en
rekke tenner fra Sibir. Ved å måle enkelte av dem fikk jeg følgende
tall: Den minste tann er 2 1 O mm i omkrets (diameter ca. 70 mm)

og er 155 cm lang. Den avtar gradvis i tykkelse mot spissen. En annen
kortere tann på bare 145 cm er tykkere ved basis- 290 mm i omkrets
(ca. 100 mm i diameter) og smalner forholdsvis raskt og jevnt av mot
spissen. Av større tenner er en på 190 cm med delvis avbrukket spiss.
Den var opprinnelig sikkert over 200 cm lang. Den er 400 mm i om­
krets på det tykkeste og avtar svært lite i tykke1se til å begynne med,
på midten er den 350 mm i omkrets, og ved % av sin lengde ennå
260 mm. Den tilspisses meget raskt mot enden. Det samme gjelder
andre større tenner. En som måler 225 cm er på det tykkeste 450 mm
i omkrets, 120 cm fra enden er den ennå 420 mm, 30 cm fra spissen
350 mm i omkrets og 25 cm - 250 mm. Den tilspisses raskt de siste
20 cm. Den største hele tannen vi har er ca. 250 cm lang, den er
450 mm i omkrets på det bredeste og avtar relativt jevnt mot spissen.
Sannsynligvis er den største tannen i samlingen et bruddstykke av
en mektig tann. Den er ca. 190 cm lang, 470 mm i omkrets i den
tykkeste ende (hvor pulpahullet er vel bevart) og 400 mm i den annen
ende. Den er således usedvanlig jevn i tykkelse og målte opprinnelig
sikkert innpå 3 m. Pfitzenmayer (1926) oppgir også en rekke målin­
ger for mammutstøttenner fra Sibir. En av de minste tenner han be­
skriver er en meget sterkt krummet tann på ca. 185 cm's lengde med
den største omkrets på 250 mm. Han mener at den tilhørte et voksent
dyr, sannsynligvis en hun. En annen tann målte 279 cm og var ved
basis 380 mm i omkrets. En meget stor tann med omkrets på 600 mm
ved basis målte 367 cm. Den største tann han har målt var 4 16 cm
lang og veide ca. 80 kg.

Som nevnt er vår tann 260 mm i omkrets på det tykkeste og

235 på det tynneste - den avtar således lite i tykkelse. En skulde
derfor anta at stykket har ligget omtrent midt i tannen og det har

sannsynligvis tilhørt en tann på opptil 200 cm's lengde, da vår minste
tann på 2 1 O mm i omkrets måler 155 cm, og tannen beskrevet av
Pfitzenmayer på 250 mm i omkrets måler 185 cm. På den annen side
er det lite sannsynlig at den var stort større. De fleste tenner som er
over 2 m er tykkere selv på midten enn vår tann (350-420) og

tykkelsen avtar først temmelig nær spissen. Skulde man således anta

at vårt bruddstykke lå nærmere spissen på en stor tann, var det å vente

ET NYTT MAMMUTFUNN FRA NORGE 173

at den vilde avta sterkere i tykkelse. Den tilhørte sikkert et fuHvoksent

dyr. Jessheim-støttannen er 93 mm i diameter, altså ikke særlig
tykkere en vår tann med den største diameter på 83 mm.

Slik som tannen foreligger nå er den meget sterkt oppsprukket
og skjør. Overflaten er brunlig-gul, i friske brudd er tannen skinnende

hvit. Det tynne brune overlaget sWer temmelig løst, hele tannens
indre er spaltet i konsentrisk ordnede, mer eller mindre tykke koner,
dessuten deler mange langsgående sprekker de midtre deler i mindre
partier (fig. 2). Det er utenkelig at tannen slik som den er nå har
kunnet tåle en nevneverdig lang transport. I en hurtig rinnende bekk
vrilde den lJlitt brukket i småbiter på en ganske kort strekning. Da
begge bruddflatene er tydelig forvitret, er det klart at den kom til sitt

»hvilested« allerede som et bmddstykke. Men på den tiden måtte
tannen ha vært ganske annerledes solid, siden den ikke var mer skadet
under transporten. At transporten ikke var helt smertefri ser man av

at tannen var brukket i minst tre deler, og at bruddflatene er mer eller
mindre avrundet.

Vårt funn gir således ingen sikre holdepunkter for løsningen av
problemet når mammuten har levd i Norge. Som bekjent mener Øyen
(1916) at både mammuten og moskusoksen har levd i Norge i sen:glaisal

tid under Mytilus-nivået og mulig,ens Portlandia-nivået. Også Frodin

(1916) bemerker under en diskusjon om mammutfunn i Sverige og
Finn land at »Den mojligheten torde ej heller alldeles bora forbises,

att mammuten mojligen lefvat kvar under senglacial tid, .i det att den
foljt den tillbakaryckande isranden i spåren«. Den alminneligste opp­
fatning er derimot den at mammuten har Iervd i Skandinavia i den siste
interglasialtid, og at de rester vi finner nå i morener eller andre istids­
avsetninger, ligger på et sekundært avleiringssted; opprinnelig har de
vært oppbevart i interglasiale avsetninger, som ble nederodert under
den siste istiden (Bjørlykke 194 1, Brøgger 19 14, Collett 1911-12,
Fr6din 1916, Holtedahl 193 1, 1940, 1942, Ramsay 193 1, Reusoh 19 10

m. fl.) . Da er det mer forståelig hvorfor man først og fremst finner
tenner av mammuten - de andre skjelettdeler, som er mindre mot­

standsdyktige, er forvitret eller ødelagt under transport. Man kunde

også vente, hv,is mammuten virke'lig har levd så sent som i senglasial
tid, at man skulde finne mer fullstendige skjelettrester, og meget mer
tallrike tannfunn.

Professor Holtedahl har gjort meg oppmerksom på beretningen
om det siste mammutfunn i Sverige, som fullt ut bekrefter den anta-

174 A. HEINTZ

gelse at mammu�en har levd i siste interglasial tid i Skandinavia

(Festin 1944). Sommeren 1943 ble det i et grustak ved Pilgrimsta i
Storsjotraktene, Jamtland, funnet en rekke rester av mammut: et stort

fragment av en overarmsknokkel, et fragment av en støttann, frag­

ment av et skinneben og et nesten helt lårben. På samme sted ble det
funnet et brudds(ykke av rensdyrhorn. Det mest interessante er

imidlertid at funnet er gjort i en utvilsom interglasial avsetning, som
lå under en typisk morene. Vi kan altså nå med sikkenhet konstatere
at mammuten har levd i Skandinavia i interglasial tid, og da er det
selvsagt også rimelig å anta at alle de spredte funn vi kjenner fra

Norge også stammer fra samme tid, og er bare sekundært avsatt

i avleiringer fra siste istid.

SUMMARY

In the summer 1941, at Fåvang in Gudbrandsdalen was dis­
covered a fragment of a mammut tusk. It lay 2 m below the leve! of
the main road to Fåvang, but as the road was here cut through a

moraine it was originally covered with at !east 5-6 m of glacial

deposits. The fragment is 54 cm long, with a diameter from 83 to
73 mm. It was strongly weathered and cracked. It has belonged to
a tooth of about 2 m's length. It is the 6th mammut tooth found in
Norway.

ET NYTT MAMMUTFUNN FRA NORGE 175

LITTERATUR

Berger,sen, B. Die Mammutfunde in Norwegen. Norsk Geo!. Tidsskrift. Bd. 1 1,
H. 3-4. Oslo l 932.
De norske mammuttenner. Den Norske Tannlægefor. Tidsskr. H. 7.
Oslo 1932.

Bjørlykke, K. O. Geologi. Fjerde utgave. Oslo l 94 1.

Brøgger, W. C. Norges geologi. Nor:ge 1814-1914. Bd. 2. Kristiania 19 14.
Collett, R. Norges pattedyr. Kristiania 1911-12.

Festin, E. Mammutfyndet i Pilgri:msta. Fornvårdaren. Bd. 8. H. 4. Ostersund
1944.

Fri:idin, G. Ett par nyare svenska mammutfynd. Geo!. For. Forhand!. Bd. 38.
H. l. Stockholm l 916.

Holtedahl, O. Hvordan landet vårt blev til. Oslo l 931.
Geologi. Oslo l 940.

V år forunderlige klode. Oslo l 942.

Pfitzenmayer, E. W. Mammutleichen und Urwaldmenschen in Nordost-Sibirien.
Leipzig l 926.

Reusch, H. Norges Geologi. Norges Geo!. Undersøk. Bd. 50. Kristiania 1910.
Ramsay. Geologiens grunder. Bd. 2. Stockholm 1931.
Øyen, P. A. Mammut og Moskusoksen i vort land. Festskr. til prof. Amund

Helland. Kristiania l 916.

Trykt juni 1945.

