
NaturVest

#2 - 2015 • 39. årgang
Magasin for medlemmer i
Naturvernforbundet Hordaland

kr 50,-

Apokalypse, cli-fi og
zombiar
s. 13 - 16

Natur i litteraturen
s. 4 - 8

Forfatternes
klimaaksjon

s. 10 - 11

2 NaturVest 2/2015

NaturVest er medlemsbladet til

Naturvernforbundet på Vestlandet.

Naturvernforbundet Hordaland er

ansvarlig utgiver for fire nummer i
året, to av disse går også ut til Møre

og Romsdal.

Naturvernforbundet fremmer

kunnskap og løsninger som ivaretar

naturen og skaper et energieffektivt

samfunn i økologisk balanse. Vi

er over 20 000 medlemmer i 100

lokallag med fylkeslag i alle fylker

og hovedkontor i Oslo. Vi er en

del av den verdensomspennende

miljøvernorganisasjonen Friends of

the Earth.

Daglig leder
Nils Tore Skogland

Redaktør
Øyvind Strømmen

Bidragsytere

Joanna Tocher

Petra Helgesen

Klaus Hjermann

Miljøagentene

Tove Hassel

Sofia Marie Hamnes

Ingeborg Ulberg Jansen

Mona Maria Løberg

Annonseansvarlig

Sverre A. Stakkestad

Tlf. : 55 10 10 97

Layout
Mona Maria Løberg

mm@naturvernforbundet.no

Trykk

A2G Grafisk AS

Opplag

2275

Framside

Illustrasjon av Marijke Strømmen

NaturVest
v/Naturvernforbundet Hordaland
Bryggen 23, Jacobsfjorden 4. etasje
5003 Bergen

Tlf. 55 30 06 60
naturvest@naturvernforbundet.no
www.naturvernforbundet.no/
hordaland

NaturVest oppfyller

miljøkrav til papir,

trykkfarge og trykkeprosess.

Papir: 100g Cyclus Offset

100% resirkulert

Se også www.ecolabel.no

M
ILJØMERKET

241
 7

34

trykksak

LEIAR

Som tolvåring var Mikkjel Fønhus ein av
mine favorittforfattar. Eit noko uvanleg
val for ei ung jente, men det var noko
med skildringane til Fønhus som drog
meg vekk frå lesestolen og djupt inn
i hjartet av Nordmarka, høgt til fjells i
Jotunheimen eller til eit elvedrag i dei
stille morgontimane.

De brennkalde vinternettene står Rauten

kanskje vakt på en furuknaus, ved sida

av en blidøyd, kvilende kolle, og en kalv

som er hans eget kjøtt og blod. Da stråler

Venus, stjernehimmelens dronning, stor

og klar over Rédalsfjella. Nordlyset hvisler

varmt og forunderlig; pusten fra elgmulen

ryker i natta.

Eg kan endå huske korleis nakkehåra
reiste seg til lyden av Fønhus sin
«Trollelgen» som trakka gjennom stive
vierkratt i skumringstimen. Sjølv om
eg aldri hadde sett ein elgokse i det fri
sto biletet like klårt for meg som om
eg sto på rabben like ved og betrakta
oksen si framferd med mine eigne auger.
Naturskildringane som vart ført i pennen
for snart 100 år sidan kunne blitt skrive
med akkurat dei same orda i dag.

Blåmeisen dukkar i sølepytten

ristar seg og fyk

snappar ein mygg i lufta

Mona Vetrhus sine tekstar tek for
seg noko meir kjent og kvardagsleg
for oss som ikkje bur i elgoksen sitt
rike. Samstundes er naturverdiane
framtredande og minnar oss på at
naturen ofte finnes rett utanfor døra.
Gråspurven si kurtisering på fuglebrettet

Først når ein er
glad i noko, ser
ein verdien av å ta
vare på det.

TEKST
SIRI VATSØ HAUGUM,
FUNGERANDE FYLKESLEIAR I
NATURVERNFORBUNDET HORDALAND

i hagen og rognetreet sin årssyklus
frå stive, nakne greiner om vinteren,
til kvite blaumande blomeklasar om
våren, grøne trekroner om sommaren og
fargebrakande lauvspel og raude bær
om hausten.

I den travle kvardagen gløymer vi ofte
å stoppe opp og sjå naturen. Den er
rundt oss alltid, og byr på opplevingar
og fortellingar som vi alt for lett overser.
Her gjer litteraturen oss ei stor teneste
med å minne oss på at naturen er der,
inspirere oss til å besøke den og lære
oss å bli glad i den.

Som naturvernar har eg mange
argument for kvifor ein må ta vare på
naturen. Den er livsgrunnlaget vårt og
forsyner oss med frisk luft, reint vatn,
mat og beskyttelse mot storm og flaum.
Den er også livsgrunnlaget for andre
artar, og for at den komplekse naturen
skal oppretthalde sin funksjon må alle
bitane vere på plass. Men det er først når
eg kjenner på kjærleiken til naturen at
eg får ein indre motivasjon til å ta vare
på den. Eg er glad i naturen, og det eg er
glad i vil eg ta vare på.

At det er mykje natur i litteratur er
ikkje rart. Naturen er noko som angår
oss alle, og den forsyner forfattaren
med ei uendeleg verd av hendingar
og sanseinntrykk. Samstundes gjer
litteraturen menneske og naturen ei
teneste ved å minne oss på kor underbar
naturen er i seg sjølv. Så la deg fange av
naturskildringar, la deg inspirere av det
skrivne ord, og ta vare på naturen.

NaturVest 2/2015 3

TEMA: NATUR OG LITTERATUR

3 Kortnytt: Risikoplantar i hagen

4 Natur i litteraturen og noen dikt fra Naturlig onsdag

10 Forfatterrollen som politisk verktøy

12 Morgen og kveld på Samoa

13 Lyspunkt under apokalypsen

16 Miljøagentene

20 Kalender

INNHOLD

KORTNYTT

Unge er opprørt over omstridt tillatelse.

La humla suse! Lavendel er en art som inviterer humla
på besøk. Foto: www.flickr.com/ 109144586@N08

(Creative Commons BY-NC-ND 2.0)

Natur og Ungdom inviterte sammen
med andre naturvernere og partier til
stormarkering 2. mai for å protestere
mot sjødeponi i Førdefjorden.
Nærmere 800 personer møtte opp på
Torgallmenningen, og 500 signerte
aksjonslisten.

Omstridt
Gruveprosjektet er omstridt.
Tilhengerne håper det vil gi flere
hundre arbeidsplasser. Andre advarer.
Miljødirektoratet uttalte i fjor høst at
etablering av sjødeponi i Førdefjorden
kan føre til utryddelse av fiskeslag.
Førdefjorden er en ren og fiskerik fjord.
Det å dumpe 11 tonn i fjorden hvert
eneste minutt vil få konsekvenser. Det
vil drepe alt liv på havbunnen i
deponiområdet. Massene kan også spre
seg og påvirke andre deler av fjorden.
Det kan ødelegge det eneste gytefeltet
for blålange i kystsonen. Dessuten vil
det endre landskapet totalt.
 Til tross for sterke advarsler har
regjeringen nå gitt tillatelse til at
Nordic Mining kan bruke fjorden som
avfallsplass for gruveindustrien.

Ung motstand
Siri Vatsø Haugum var en av
appellantene på arrangementet 2.

Protest mot fjorddeponi

mai og uttalte til NRK: «Vi skal leve
med dette. Det skal foregå fram til jeg
er 76 år. Det risikerer å ødelegge for
sjømatnæringen og reiselivsnæringen
som er langsiktige arbeidsplasser».
 Haugum og andre unge fra Sogn
og Fjordane er opprørte over at
«Framtidsfylket» ikke lenger bryr seg

om framtida. Sogn og Fjordana er truet
av fraflytting og trenger å tiltrekke seg
unge som er ferdigutdannede. Det gjør
de ikke med gruvedrift. Unge ønsker å
komme tilbake til en hjemplass med
natur som er intakt. Hvor det finnes
bærekraftige arbeidsplasser. Og en
framtid.

Prøvekjøring av el-sykkel hos Helse Bergen

Prosjektet «Prøvekjøre el-sykkel» samarbeider med Bedriftsidretten og Helse
Bergen, og markerte Sykle til jobben-aksjonen på Haukeland 21. april. Dyktige
folk fra G-Sport Bergen Storsenter og Laguneparken stod på stand sammen med
Naturvernforbundet, hvor 40 ansatte fikk prøvekjøre el-sykkel på stedet. I tillegg
bestilte over 50 ansatte ukes-prøvekjøring i etterkant.

4 NaturVest 2/2015

Natur i
litteraturen
Om smog i Jakarta, flom i Odda og lyrikk på
Naturlig onsdag.

NATUR OG

LITTERATUR

Rom ved havet, rom i byen (2007). I
tillegg til Frode Grytten var et utvalg
Bergensbaserte diktere invitert til å lese
tekster som omhandlet naturen.
 Kvelden ble innledet av Borgar
Emanuelsen Bohlin, som ønsket
velkommen og ga en kort introduksjon
av virksomheten til kveldens vert,
Naturvernforbundet, før han ga ordet
videre til konferansier Jonas Sandved
Rudjord fra Skrivekunstakademiet i
Hordaland. Da var det duket for poesi
med natur som tema.

Natur og poesi
Først ute var tre skribenter fra
Skrivekunstakademiet, Tora Sanden
Døskeland, Sofie Eriksdatter og Carl
Tomas Nising Sandvold. Alle imponerte
med tekster som omhandlet blant annet
natur, kropp og hos Sandvold særlig
havet. Teksten hans vevde sammen
minner om havet med små intrikate
detaljer fra livet og resultatet ble en
svært rørende og virkningsfull tekst.
 Neste oppleser var Tove Hassel som
gjorde inntrykk med sin direkte lesestil.
Deretter kom det en serie korte dikt om
forskjellige naturinntrykk fra Sofia Marie
Hamnes fra Skrivekunstakademiet og
så var det konferansier Jonas Rudjord
sin tur. Rudjords tekst inneholdt
mange sterke bilder som vulkaner og
aske og ordene hans førte til tanker
om menneskers skjørhet og den
uunngåelige sannheten om at alle til
slutt blir til jord.
 De siste to leserne var Ingeborg
Ulberg Jansen og Samantha Hatten.

Omgitt av fire rødbrune murvegger,
mens solen kastet sine siste stråler
over byen, demonstrerte Frode Grytten
og et knippe Bergensbaserte diktere
på denne månedens Naturlig onsdag
hvordan pennen kan brukes for å skrive
om vårt forhold til naturen, og om
dens tiltakende opprør mot måten vi
behandler den på.
 Natur har alltid vært et viktig
tema i litteraturen, men er miljø
og klima noe som burde tas opp i
større grad av dagens forfattere?
Dette er en av problemstillingene
som ble taklet av forfatter Frode
Grytten på denne månedens Naturlig
Onsdag i Olav H Hauge-salen på
Litteraturhuset. Grytten er et kjent
navn innenfor Norges litterære verden
og arbeidene hans inkluderer både
dikt og novellesamlinger, romaner og
barnebøker. Han har vunnet flere priser,
blant annet Brageprisen for Bikubesong
i 1999 og Nynorsk litteraturpris og
Melsomprisen for novellesamlingen

Frode Grytten er en prisbelønt
forfatter bosatt i Bergen, med
oppvekst fra Odda.

Skrivekunstakademiet i Hordaland
driver undervisning innen
skjønnlitterær skriving. Mange
av studentene har debutert som
forfattere.
Følg på Twitter: @skrivekunst

Studenter fra Skrivekunstakademiet
i Bergen leste opp egne tekster på
Naturlig onsdag i mai. Dette er noen
av dem: (1) Sofie Eriksdatter, (2) Carl
Tomas Nising Sandvold og (3) Tora
Sanden Døskeland.

1.

3.

2.

TEKST OG FOTO JOANNA TOCHER
MONA MARIA LØBERG

NaturVest 2/2015 5

Hatten avsluttet sterkt med et vakkert
og samtidig forstyrrende dikt om
smog i Jakarta. Det er imponerende å
kunne skape slike vakre bilder av en
naturkatastrofe og hun viste med sitt
dikt hvordan ord kan være en mektig
måte å ta tak i folk på en følelsesmessig
og estetisk måte for å få de til å vurdere
slike temaer nærmere.

Mennesket og naturen
Evnen til å nå folk gjennom dikt og
prosa var noe som senere ble tatt
opp av kveldens hovedgjest. Etter en
kort introduksjon åpnet Grytten med
teksten Vår daglige planet, deretter kom
Den rasande elva som gir en innsikt i
inntrykkene han fikk etter fjorårets flom
i Odda, Gryttens hjemby.
 Diktet får fram menneskenes
hjelpeløshet når vi blir konfrontert
med naturens makt. Gryttens tekst er
både overveldende, men samtidig varm.
Den inneholder detaljer om hus og
personlige eiendeler som vaskes vekk
og skildringer av hvordan det er å se
sitt barndoms landskap bli rasert på en
slik brutal og ustanselig måte. Det er
også fokus på medienes absurditet idet
Grytten forteller om hvordan vanlige
mennesker, mennesker han kjenner,
plutselig dukket opp på nyhetskanalene.
De hadde blitt kjendiser i dette korte
øyeblikket. Diktet mottok en stormende
applaus og etter enda en opplesning var
det tid for en samtale mellom Rudjord
og Grytten rundt kveldens tema «Natur i

Litteraturen».
 Grytten begynte ganske direkte
med å erkjenne at han egentlig ikke
skriver så mye om natur og at dette er
noe som ofte overrasker leserne hans
da de reiser til Odda, som ligger i det
han beskriver som «overveldende»
naturlige omgivelser. Han forklarte
videre at han ofte heller har skrevet om
Oddas industri, om smelteverket. Dette
er interessant, for ved å fokusere på

Jonas Sandved Rødjord, student ved Skrivekunstakademiet ledet samtalen med forfatter Frode Grytten. For Grytten er
menneskene det viktigste i tekstene, men da det ble flom i hjemplassen Odda skrev han om elven i diktet «Den rasande elva».

FRIVILLIGE OG ANSATTE. Naturlig
onsdag hadde ikke vært det samme
uten (fv). Borgar Emanuelsen Bohlin,
Andrea Setio Nilsson, Sigbjørn
Løland Torpe og Linn Vassvik.

6 NaturVest 2/2015

dette så viser han hvordan industrien
har evnen til å overskygge naturen både
i den virkelige verden, men også sinnet
til menneskene som lever side om side
med den.

Miljøsak og språk
Grytten forklarte hvordan flommen
i Odda virkelig fikk ham til å tenke
på klimakrisen og på apokalyptiske
scenarioer som kanskje ligger i vår
fremtid og særlig i fremtiden til våre
barn. Han føler at dette er et viktig
tema som også burde tas opp innenfor
litteraturen. Han forklarte videre at
det til tider mangler et 'følelsesmessig
språk' hos politikere som omtaler
klimaproblemer, og at dette gjerne er
noe som burde komme fra litteraturen.
Grytten anerkjente samtidig problemet
med å la litteratur bli for «slagordaktig».
Dette er et veldig viktig poeng, og -
som han understreker - gjerne en av
grunnene til at mange forfattere og
kunstnere skyr unna dette og andre
aktuelle temaer.
 Grytten foretok så en
sammenligning mellom språkbruk i

Å invitere inn forfattere gjorde Naturlig onsdag til en annerledes aften som
tiltrakk seg en god del nye fjes. (1) Nora Sørensen Vaage, (2) Natasha Alijeva,
(3) Hans Sindre Lothe Rein (4) og Tone Salomonsen satt på samme bord og ble
bedre kjent.

Naturlig onsdag er et fast
arrangement første onsdag
i måneden klokken 19 på
Litteraturhuset i Bergen.
Fagpersoner tar opp temaer som
miljøvern, naturmangfold og
klima. Arrangementet er både
faglig og sosialt. Ta med en venn
eller kom alene. Du blir uansett
tatt godt i mot!

nyhetene og i litteraturen. Nyhetsspråket
i krisesituasjoner mangler ofte empati,
mener han, og det er her litteraturen
gjerne har noe annerledes å tilby.
 Det er sant at forfattere har en viss
frihet til å nå folk på et annet nivå enn
nyhetene og politikere og dette er noe
de ikke burde være redde for å gjøre.
Grytten sier at forfattere kunne hatt
godt av å vende blikket sitt litt utover
noen ganger, istedenfor å fokusere på
det som er innenfor «sin egen leilighet».
Det fremstår som et forsiktig, men
overbevisende kampsignal og er en
god påminnelse på at det er viktig for
forfattere å forsøke å tolke store temaer
som klimakrise. Deres stemmer kan bli
en verdifull del av miljøsaken og de kan
ta opp ting på en måte andre ikke har
muligheten til.
 Samtalen ble avsluttet på
humoristisk vis da Rudjord kom med et
siste «tabloid spørsmål» og spurte om
Grytten har tenkt å skrive flere naturdikt
i framtiden. «Da får du et tabloid svar»,
advarte Grytten og det svaret var, ganske
enkelt, «Ja».
 Publikumsreaksjonen på Gryttens

tekster tyder på at flere verk om naturen
hadde absolutt vært velkomne. Flere
publikummere tok ordet for å uttrykke
effekten Gryttens tekster har hatt på
dem. Den rasande elva er en tekst som
virkelig har nådd ut til mange og fått
dem til å tenke på natur og på miljø.
Etter noen spørsmål fra publikum og en
siste opplesning var kvelden over og jeg
tror at mange i salen satt igjen med en
følelse av å opplevd en veldig spesiell
kveld og gjerne med noen nye tanker
om hvordan miljøsaken kan uttrykkes
gjennom litteraturen.

1. 2.

3. 4.

Under samtalen med Frode Grytten
ble det åpnet for spørsmål. Susanne
Urban var opptatt av poesiens
nytteverdi i klimakampen.

NaturVest 2/2015 7

Brått såg me
eit enormt rosevindauge
fargerikt, samansete
kven hadde trudd fjella var ein katedral?

Kor lenge har den sovi?
Dei har rykket sidan me utrydda det
første dyret
og me blei
infeksjonane som lurar i altets kropp
og fjella ropar
at undergangen
ikkje er ei stig me kan vandre.

- Tove Hassel

NaturVest presenterer nedanfor nokre av dikta frå Naturlig onsdag.

Av og til
Stikker det i hovudet mitt

Det kjennest som
Eg

har eit
Arr

slik som
Harry Potter

Men mitt er usynleg
Det stikker

Kanskje har
Me

Usynlege arr inne i oss
Som er spor etter ting

Me har
OPPLEVD

Kanskje har
Naturen

det også slik

Kvar gong nokon hogger
Eit vakkert Tre
Kjenner det smerta ned i
Røtene sine
Det brenner så vondt
Men kanskje er trøysta at
Det skal vakse opp at og
verte like
Vakkert
som det var
FØR

- Ingeborg Ulberg Jansen

8 NaturVest 2/2015

Som barn så jeg på mønsteret av
sammenflettede årer
på kryss og tvers av hverandre i løvet, i
grenene
på kryss og tvers av hverandre over
himmelen, på trærne
på kryss og tvers av hverandre i skogen

jeg ville bli et tre
jeg stilte meg rett opp og ned på en
stein
moren min fant meg da det mørknet
hun smilte
hun børstet mose av støvlene mine

nå er det vi som går
på kryss og tvers av hverandre
jeg vil holde hendene dine fast men de
glir
på kryss og tvers av en annen

- Sofia Marie Hamnes

Bekken kviskrer og sildrer nedgjennom
grøfta
jeg blir stående, stille, stillheten stilner
grått sommernattlys kaster ikke skygger

Sent i skumringen høres det
melankolsk, undrende sang
svarttrosten gjennom skogen

sommeren gjennom takvinduet
tjiff-tjaff, tjiff-tjaff, sier gransangeren
rytmen bak bølgesuset kommer fra
nebbet, gjennom vinduet
og med ett ei svale, ei forskremt flaksing
som virrer mellom veggene,
inn et vindu og ut det andre

- Sofia Marie Hamnes

Det er når måkeskrika faller fra
himmelen sammen med regndråper og
tåkeskyene klynger seg til fjellsidene
som sjenerte femåringer at jeg ser
ut over lettkruset vann og merker at
trærne har vokst siden jeg var der
sist; en bjørkespire her, en overgrodd
eikestamme der, og jeg piller av barken
på en rustammet furu til det rødbrune,
myke innerste laget er synlig, jeg risser
inn formen til fjellene over fjorden og
drømmer om noe evig.

- Sofia Marie Hamnes

ANNONSE NaturVest 2/2015 9

Renault ZOE – Eneste elbil med wallbox og montering inkl. i prisen. For optimal og sikker lading tilbyr Renault to ladeløsninger inkl. i prisen. Ladetid med 3,6 kW wallbox er ca. 5 t. og 40 min.

og kun 100 min. med 11 kW wallbox (0–80 %). * I en kampanjeperiode er 5 år gratis hurtiglading på Fortums ladestasjoner inkludert på alle modellene samt den nye universal ladekabelen

som fungerer i vanlig strømu� ak (ekstrautstyr på Zoe Life). ZOE LIFE Easy Charge fra kr 199 900 (inkl. 3,6 kW wallbox). ZOE Intens Easy Charge fra kr 229 900 (inkl. 3,6 kW wallbox). ZOE Intens

Supercharge fra kr 249 900 (inkl. 11 kW wallbox). Se renault.no for mer info vedr. vilkår for montering av wallbox og grunnlag for estimert kundeverdi for 5 års hurtiglading. Universal ladekabel

leveres ut fra 1. august 2015. **NEDC=New European Driving Cycle. Prisene er inkl. frakt/lev Oslo.

Kia Soul
Nissan Leaf
Mercedes B

BMW i3
VW e-GolfVW e-up

160 KM 200 KM180 KM 220 KM170 KM 210 KM190 KM 230 KM 240 KM

NYE
RENAULT

ZOE

* New European Driving Cycle

BMW i3, VW e-up,
VW e-Golf, Kia Soul,
Mercedes B, Nissan Leaf

Nye Renault Zoe: Toppscore fra Euro NCAP

BMW i3, Kia Soul

Nissan Leaf

(11 kWt)
100 MIN.

6–13 TIMER

5 ÅRS
FRI
HURTIGLADING

INKLUDERT

Nye Renault Zoe

Lengst rekkevidde og raskest

hjemmelading

Estimert standard ladetid hjemme*

SIKKERHET

LADETID

REKKEVIDDE PÅ ÉN LADING

BEST I KLASSEN!

Renault ZOE – Eneste elbil med

wallbox og montering inkl. i prisen

Kampanje: Nå er 5 år gratis

hurtiglading på Fortums lade-

stasjoner inkludert i prisen på alle

ZOE-modellene

Gjør det mulig å lade overalt!

WALLBOX
INKLUDERTI PRISEN

UNIVERSAL

LADEKABEL
INKLUDERT I PRISEN

NYE RENAULT ZOE

NYE RENAULT ZOE

Pris fra

199 900,– SOMMER KAMPANJE

 NÅ FÅR DU KR 10 000 I RABATT
på utvalgte ZOE-modeller frem til 30. juni 2015.

renault.no

10 NaturVest 2/2015

Forfatternes klimaaksjon feiret sin
toårsdag 21. mai i år. Aksjonen ble
opprettet etter et initiativ fra Espen
Stueland og Freddy Fjeldheim på
årsmøtet til Forfatterforeningen samme
år. Forfatterforeningen støtter toåringen
økonomisk, men de har ingen formell
tilknytning til Forfatternes klimaaksjon –
aksjonen har fritt spillerom.
 – Bakgrunnen for initiativet var at vi

Forfatterrollen som
politisk verktøy

Klimaforhandlingene i 2009 skiftet raskt navn fra Hopenhagen til
Brokenhagen. Forfatternes klimaaksjon § 112 har nettopp lansert
en ny skriftserie: «På vei til Paris». Hvilke ord vil feste seg ved disse
forhandlingene?

manglet et forum for klimaengasjement.
Det fantes ikke, verken skriftlig eller
politisk, forteller avtroppende styreleder
Brit Bildøen.
 – Det manglet litteratur om temaet,
og det manglet ikke minst et skikkelig
mottakerapparat hos kritikerne for
den litteraturen som behandlet miljø-
og klimaspørsmål. Vi opplevde at
tematikken ble usynliggjort.

Målet og midlene
I fjor måtte Forfatternes klimaaksjon
§ 110b skifte navn til Forfatternes
klimaaksjon §112, men målet er fortsatt
det samme, selv om grunnloven har
skiftet språkdrakt og organisering:
«Enhver har rett til et miljø som
sikrer helsen, og til en natur der
produksjonsevne og mangfold bevares.
Naturens ressurser skal disponeres ut
fra en langsiktig og allsidig betraktning
som ivaretar denne rett også for
etterslekten.»
 De 134 forfatterne, journalistene
og oversetterne som utgjør aksjonens
medlemmer, skal forsvare denne
paragrafen på to måter: Gjennom
å bruke sin offentlige posisjon og
rolle som forfatter, til å skape politisk
oppmerksomhet rundt klimasaken. Nå
sist gjennom en underskriftskampanje
mot 23. konsesjonsrunde, publisert
i Dagsavisen i april i år. Og
gjennom litterær formidling av
klimaproblematikken.

 – Dette burde i grunnen engasjere
alle, sier barnebokforfatter Hilde
Hagerup, aksjonens nye styreleder.
 – Forfattere har en fordel fordi
vi kan bruke vår synlighet. Samtidig
er det forferdelig vanskelig, selv som
forfatter, å finne et språk som kan ta tak i
klimaproblematikken. Noen får det til, og
jeg er full av beundring for dem.

Misforståelser
Det er samtidig viktig for både Bildøen
og Hagerup at Forfatternes klimaaksjon
ikke blir oppfattet som en aksjon for at
alle forfattere skal engasjere seg i eller
skrive om klimaproblematikken. Den
er en mulig arena for de som ønsker

TEKST PETRA J. HELGESEN

Brit Bildøen var med og stiftet
Forfatternes klimaaksjon § 110b
for to år siden. Foto: Det Norske
Samlaget

NATUR OG

LITTERATUR

Forfattere har
en fordel fordi
vi kan bruke
vår synlighet.
Samtidig er
det forferdelig
vanskelig.

NaturVest 2/2015 11

å gjøre det, og aksjonen føler at de
allerede har lykkes i å skape en kritisk
diskusjon rundt, og dermed også en
synliggjøring av, den litteraturen som
behandler temaet.
 – Litteraturen er ikke nødvendigvis
pedagogisk, selv om den er politisk,
utdyper Bildøen.
 – Mye av kjerneproblematikken
er ikke en gang politisk, den er
eksistensiell. For klimaspørsmålet
handler i stor grad om angst, bekymring
og fortrengning. Hvilken framtid har
menneskeheten egentlig foran seg?

På vei til Paris
Gjennom de to årene som har gått
har aksjonen hatt mange store og
små prosjekter. De har skrevet både

Hilde Hagerup overtok nylig
som styreleder for Forfatternes

klimaaksjon §112.
Foto: Aschehoug forlag

litterære tekster og debattinnlegg,
de har hatt underskriftskampanjer,
opplesninger og appeller i valgkampen,
skrivekonkurranse og –kurs for ungdom,
og de har skrevet dikt adressert til
navngitte politikere. Nå er det neste
prosjektet 15 litterære tolkninger av FNs
klimarapporter. Det er denne skriftserien
som har fått navnet «På vei til Paris».
 Først ut var Erik Reinert, faglitterær
forfatter og økonom. Han skriver om
hvordan regjeringen nå erstatter
oljeeventyret med en ny skattejakt.
En skattejakt på mineraler og på
dumpingplasser i ulike norske fjorder.
Fram til september skal det komme
flere bidrag, alle indirekte eller direkte
knyttet til høstens klimaforhandlinger.
 – Håpet er at litteraturen skal kunne

formidle og bevisstgjøre på en bedre
og annerledes måte enn det daglige
mediebildet, politikerne og forskerne
kan, sier Bildøen.
 – Gjennom andre ord, gjennom
fortellinger og sammenligninger.

Samarbeid
Forfatternes klimaaksjon er en
del av Klimavalgalliansen og de
har samarbeidet med blant annet
Spire, Naturvernforbundet, Cicero
og Concerned Scientists Norway. De
føler at de har blitt tatt godt imot av
miljøbevegelsen, og at de har en plass å
fylle i dette landskapet.
 Det blir bekreftet av at det
også eksisterer lignende initiativer
andre steder i verden. Forfatterne
har nylig innledet et samarbeid med
klimaprosjektet Weather Stations. Et
litterært prosjekt finansiert av det
internasjonale Free Word, som omfatter
fem forfattere og fem land, og som skal
munne ut i litterære happenings, for
eksempel på Litteraturfestivalen i Berlin.
 – For meg handler dette om
solidaritet – med folk som opplever
konsekvensene av klimaendringene
allerede nå – og med mine egne barn
og deres generasjon som kommer til
å oppleve dette enda mer i fremtiden,
avslutter Hilde Hagerup.

Grunnlovens §112
«Enhver har rett til et miljø som

sikrer helsen, og til en natur der

produksjonsevne og mangfold

bevares. Naturens ressurser skal

disponeres ut fra en langsiktig og

allsidig betraktning som ivaretar

denne rett også for etterslekten.»

Forfatternes klimaaksjon består
av forfattere, oversettere og
journalister. Med språklige verktøy
ønsker de å bidra til at norsk
energipolitikk legges om – fra bruk
av fossile til fornybare ressurser.
Målsettingen er forankret i
Grunnlovens §112.

Les mer på www. forfatternes
klimaaksjon.no og www.freeword
centre.com/projectsweather-
stations

12 NaturVest 2/2015

en smal stripe lavastein skiller havet fra
hagen
hanen måler opp plenen med bestemte
steg
jeg ser sola gå opp over øya Upolu

tung himmel
store røykblå skyer

tårorna som förvandlas till pärlor djupt ner

i havet

det regner, det regner tropisk
det regner så lufta består av vann,
det regner så hagen blir borte i en dam,
det høres ut som om husene brenner

en plen er et hav

når regnet holder opp
kommer mørket brått

ved lampen jakter en gekko stille på
insektene

 en møll nærmer seg lyset
vingenes flakking
ligner ildens
slikkende bevegelser,
ligner bølgene
som drukner ved land
der hagen skilles fra havet

Morgen og kveld på Samoa*

NATUR OG

LITTERATUR

* I følge FNs klimapanel er Samoa en av de ti nasjonene i Stillehavet
som er mest sårbare for klimaendringene.

TEKST MARTE HUKE

Foto: www.flickr.com/dfataustralianaid, Lorraine Hitch,
AusAID (Creative Commons BY 2.0)

NaturVest 2/2015 13

«We lived in an electric world. We relied
on it for everything. And then the power
went out. Everything stopped working.
We weren’t prepared».
 Me levde i ei elektrisk verd. Me
stolte på elektrisitet på alle område.
Men så gjekk straumen. Alt slutta å
verka. Me var ikkje budde.
 Slik startar TV-serien Revolution,
der me får skildra ei verd der straumen
ser ut til å ha gått for godt. Forteljinga
byrjar ein heil del år seinare, i eit
samfunn som minner om gode, gamle
dagar – i den romantiske versjonen.
Me får presentert ein liten landsby
som overlever på landbruk, der folk er
smilande, glade og hardtarbeidande. Det
er lett å fantasera vidare: tenk kva for
ein renessanse folkeeventyra ville ha
fått i eit samfunn utan fjernsyn.
 Men Revolution er ikkje romantikk.
Serien er som ein zombieserie utan
zombiar. Samfunnet har brote saman.
Nord-Amerika – der handlinga sjølvsagt
går føre seg – har etter kvart vorte

Lyspunkt under
apokalypsen
Eller: kva me kan læra av dagen etter domedag.

TEKST ØYVIND STRØMMEN

NATUR OG

LITTERATUR

Revolution er ein amerikansk
post-apokalyptisk science-fiction
tv-serie. Serien presenterar et
samfunn i 2027, 15 år etter at
straumen gjekk.

stykke opp i fleire mindre land. Dei
verkar alle rimeleg diktatoriske og fæle.
I alle høve er områda serien utspeler seg
i knappast lysande døme på demokrati
og menneskerettar – slikt ville det vel
vorte dårleg TV av.
 Eg var svært begeistra for
Revolution. Men eg må tydelegvis ha
dårleg smak: TV-serien vart kansellert
etter to sesongar. Eg gjekk på jakt etter
meir. Kanskje var serien basert på ei bok,
tenkte eg. Etter litt leiting oppdaga eg
boka nokre hevda TV-serien var inspirert
av, romanen One Second After skrive av
William R. Forstchen.
 Om inspirasjonen er der, er
han mildt sagt laus. Utover av at
hovudpersonane Miles Matheson
(Revolution) og John Matherson (One
Second After) har etternamn som liknar
på kvarandre er det lite felles. Også
i One Second After startar det heile –
likevel – med at straumen forsvinn. I
Revolution ser ein mystisk konspirasjon
ut for å liggja bak, og kjip våpenindustri
spelar definitivt ei rolle. I romanen er det
eit resultat av eit åtak på USA utført med
såkalla elektromagnetiske pulsvåpen.
Romanen er lettlest, og underhaldande,
men ein oppdager ganske snart at det
er ein slags ultrarepublikanske «ver
beredt»-porno ein les.
 Forordet i mi utgåve av science
fiction-romanen er skrive av den kjende
republikanske politikaren Newt Gingrich.

Han framstiller scenarioet i boka som…
vel, relativt sannsynleg. Det fekk Ian
O’Neill i Discovery til å skriva at Gingrich
nok har spela for mykje av dataspelet
Call of Duty.

Ein omfattande sjanger
For meg var likevel romanen ganske
kjent terreng. Eg har ein – nokre vil
kanskje seia heller usunn – fascinasjon
for forteljingar om apokalypsen.
Zombiefilmar og –seriar er om lag
det kjekkaste eg veit, ikkje minst den
framifrå, men dystre serien The Walking

Dead, for øvrig basert på ein teikneserie

14 NaturVest 2/2015

med same namn – teikneserien er endå
betre, og endå dystrare. Dei siste åra har
eg også lese bunkevis av apokalyptisk
litteratur. Eg har lese zombiebøker.
Nokre av dei er framifrå underhaldning,
som bøkene til spanjolen Manel Loureiro
i Apocalypse Z-serien. Nokre er beint
fram briljante, som Justin Cronins serie
The Passage. Den handlar om vampyrar.
På ein måte. I motsetnad til det meste
av moderne vampyrforteljingar – der
vampyrar er høge, mørke og mystiske
menn som er gode i senga – er Cronin
verdt å bruka tid på.
 Andre er meir av «ver beredt»-
pornoen eg nemnde over, men langt
mindre interessant lesnad, når side etter
side vert nytta til å fortelja detaljar om
våpen er det lett for at plottet kjem i
bakgrunnen. Dersom det i det heile finst
eit plott. Eg har lese den australske
forfattaren John Birmingham sin serie
om kva som skjer då heile befolkninga
i USA – med unnatak av Seattle, Hawaii
og basa i Guantanamo – ein dag
plutseleg forsvinn (spoiler: det er ikkje
særleg mykje triveleg som skjer). Eg har
sett filmar, TV-seriar og lese bøker om

skumle virus, om invaderande romvesen
og om etterdønningar etter krig og
elende. På eit tidspunkt såg eg den
ekstremt lange, heller nasjonalistiske
amerikanske spelefilmen The Postman

– med Kevin Costner i hovudrolla – på
nytt. Makan til langdryg film.
 Så langt har det kome at eg har
vurdert å skriva ein zombieroman. Om
eg gjer det, skal handlinga iallfall ikkje
liggja i USA. Heller i Bergen.

Fascinasjonen for det dystopiske
Dette har jo også fått meg til å tenkja.
Eg er ikkje åleine om fascinasjonen for
det dystopiske. Det er knappast tilfeldig
at det stadig dukkar opp denne typen
TV-seriar, filmar, bøker og dataspel,
mange av dei med stor suksess – tenk
berre på Suzanne Collins sin bokserie
The Hunger Games og filmane basert
på denne. Som ein undersjanger til
dystopien finn ein apokalypseforteljinga.
Dei utgjer ein heil kultursjanger. Men
kvifor gjer dei det?
 Litteraturvitaren Angela Becerra
Vidergar meiner at det kan handla
om både andre verdskrigen og om 11.
september. Etter hennar meining nyttar
me ikkje berre fiktive narrativ for å
kjenslemessig handtera moglegheita
for undergang, men også for å
handtera etiske og filosofiske spørsmål
i møte med menneskeleg vondskap.
Apokalypsen har vore på moten store
delar av det siste hundreåret, peiker
Vidergar på, og interessa ser ut til å
auka rett etter traumatiske hendingar
i den verkelege verda. Ho peiker ikkje
minst på noko interessant med desse
zombieforteljingane. Dei handlar, seier
ho, om refleksjonar av oss sjølv. Dei
handlar om etiske vurderingar i fælslege
situasjonar. Men dei handlar også om
håp. Midt i all øydeleggjinga, midt i alt
det fælslege, midt i undergangen, er det
stadig håp.
 Zombieforteljingar føregår ofte –
men slett ikkje alltid – i ei kaotisk verd.
Andre dystopiske og apokalyptiske
historier ser annleis ut. Undertrykkjande
myndigheiter, som i Revolution, er vanleg.
Det same er krig. Påtvunger konformitet.
Religiøs fanatisme. Men ikkje minst:
Heltar som står ovanfor det som nærast
er umoglege odds.

 For meg er det tiltrekkande ved
apokalypsehistoriene ein kombinasjon:
For det fyrste er desse forteljingane ein
måte å møta det verste i mennesket,
men på komfortabel avstand. Merkeleg
nok vert det ein måte å kopla vekk
grufull røyndom, eit tema eg som
journalist med ekstremisme som fagfelt
stadig støyter på. For det andre handlar
fortellingane forbausande ofte om det
beste i mennesket. Det handlar nettopp
om heltane som klarer seg. Trass alt.

Cli-fi – ein ny sjanger
Miljørørsla har – fortent eller slett ikkje
fortent – eit rykte på seg for å vera
domedagsprofetar. Kor mange klyper
salt ein skal ta det ryktet med skal eg
lata det vera opp til andre å avgjera,
men det er klårt, når ein les rapportar
om klimaendringar, om tap av biologisk
mangfald eller om tap av inngrepsfrie
naturområde, kan ein lett bli noko dyster.
 Det er nok heller ikkje tilfeldig at
ein del av den romanlitteraturen som
tek føre seg natur og miljø i våre dagar
er av ganske dyster karakter. Det gjeld til
dømes romanserien til noregsaktuelle
Margaret Atwood, Oryx og krake,
Flommens år og MaddAddam – den
siste boka kom ut på norsk midt i april.
Atwood sine dystopiske forteljingar er
samstundes samfunnskritikk. Ho sparkar
til både oljebransjen og til religiøse
fanatikarar (med Church of PetrOleum,
eller PetrOleumskyrkja), til sex-industri,
reality-TV, til overvåkingssamfunnet og
til multinasjonale selskap. Og sentralt i
dei tre romanane står bioteknologi som
sprengjer alt av grenser (men Atwood
er ikkje motstandar av genteknologi,
noko 75-åringen har gjort greie for via
Twitter). Andre døme inkluderer Cormac
McCarthys The Road – som også er
filmatisert. Rett nok fortel ikkje McCarthy
kva det er som har skjedd, ein tenkjer
gjerne på tida etter ein øydeleggjande
atomkrig – men romanen har fått ros
frå mange kjende miljøskribentar, blant
dei George Monbiot som attende i 2007
kalla boka «den viktigaste miljøboka
som nokon gong er skriven». Dyster er
ho iallfall.

 I J.G. Ballards bok The Drowned

World er det openbart at katastrofa
som har skjedd er ei klimakatastrofe –

Ulike døme på filmar og bøker som
fortel om det dystopiske.

NaturVest 2/2015 15

om enn ikkje menneskeskapt. Polane
har smelta. London står under vatn,
og dei få menneska som er att må
kjempa for å overleva i ei ikkje spesielt
triveleg verd. Boka kom fyrst ut i bladet
Science Fiction Adventures i januar
1962. Slik sett er ho eit tidleg døme på
sjangeren som har fått namnet cli-fi,
på norske vert det kanskje klimaprosa
eller klimafabelprosa. I dag inkluderer
sjangeren også bøker som Marcel
Therouxs Far North, Clara Humes Back

to the Garden og finske Antti Tuomainens
krimroman The Healer. Etter kvart har
sjangeren vakse.

Mennesket som overlevar, og som sosialt vesen. Foto: flickr.com/krheesy (Creative Commons BY 2.0).

Dei handlar
om etiske
vurderingar
i fælslege
situasjonar.
Men dei
handlar også
om håp.

 Eg trur eg føretrekkjer zombiane.
Som Robert MacFarlane skreiv i The

Guardian attende i 2005 er apokalypsen
noko som kjem plutseleg – slik
zombiane gjer, medan klimaendringane
er noko som skjer gradvis, så og seia i
det stille. Verkeleg klimavitskap passar
ikkje så godt til apokalypsebøker
eller katastrofefilmar, det var ikkje
nett realisme som gjorde The Day After

Tomorrow til ein god film. Dessutan
bør miljøvernarar vera forsiktige med
å ropa om dommedag – ei lekse eg
trur me har lært no. Det verste er at
zombiehistoriene kanskje har meir å
læra oss. Dei fortel ofte ein heil del
om det verste i mennesket – utover at
mange av oss ender som hjernesvoltne
monstre, naturlegvis – men dei fortel
også om mennesket si overlevingskraft,
om håp i møte med det verst tenkelege
(naboen vil eta deg!) og om mennesket
som eit sosialt vesen. Zombieforteljingar
er sjeldan – med unnatak for noko av
den våpenglade «ver beredt»-pornoen
eg nemnde – forteljingar om klokskapen
i ekstrem individualisme.

Kva kan ein læra av zombiar?
Kva kan me læra av litteratur om dagen
etter domedag? Kva kan me læra av
zombiar? Monsterforskaren Cajsa Baldini
– ho er eigentleg litteraturvitar – seier

at zombiar er «the underachiever of
monsters», det krevjer jo lite å verta ein
zombie, ein må berre verta bitt. «It’s the
blue-collar monster».

 Som mange har påpeikt kan
zombiane – desse tankelause,
blodtørstige vesna – i seg sjølv sjåast
på som metaforar for samfunnsproblem,
kanskje nettopp fordi dei er så mange,
og så like. Ein treng ikkje nett å vera
rakettforskar (eller litteraturvitar) for å
sjå korleis zombiane kan vera metaforar
for eit forbrukssamfunn som har løpt
løpsk, for fanatikarar som blindt følgjer
sine leiarar, for ein ultrakapitalisme som
ikkje ser konsekvensane av jakten på
meir kapital, og så bortetter. Eller – om
du vil: zombiane kan også forstår som
ekstreme kollektivistar, som den store,
skumle «massen» der enkeltmennesket
ikkje får skilja seg ut.
 På den andre sida fortel
zombieforteljingane oss at me ikkje er
zombiar. Me har emna til å bryta ut av
tankemønster, til å filosofisera, til å læra
av historia, til å tenkja på framtida…
kort sagt alt det zombiar ikkje kan. Og
i tillegg til at zombieforteljingar ofte
handlar om samhald og håp, handlar
dei kanskje mest av alt om dette: om å
overvinna monstra i oss sjølve, og om
å finna fram til det beste i mennesket –
også i møtet med store utfordringar.

16 NaturVest 2/2015

TEKST OG FOTO MILJØAGENTENE

AKTIVITETER

Vi har fått seg 12 høner og en hane som
stortrives ute. Her kan de ta sandbad
og sparke i jorden etter meitemark hver
dag.

Verpsyk høne
Noen la merke til at den ene hønen var
«verpesyk» og den fikk fem egg å ruge
på. Etter noen uker hørte vi lyd inne fra

Kyllinger, en hane og en
verpesyk høne

eggene, og dagen etter så kom det ut
tre nydelige kyllinger. Det synes vi var
stor stas. Kyllingene vokser og trives
ute hvor de løper og koser seg i solen.
Vi la mange moldbasser og mose i
luftegården og alle tre kyllingene fant
seg noen feite meitemarker å spise. De
la også mange kvister og greiner i en
haug, slik at de har skjul mot både solen

Sammen med 14 familier har Miljøagentene
fått høner på Bergendal gård.

og Hønsehauken i den store luftegården.
Kyllingene spiser også boller, mais, gress
og hvitveis og mye annet.

Ureiste egg
Sammen med en voksen henter vi
ureiste, økologiske egg og steller for
hønene en gang hver 14. dag. De gir de
vann og mat, og måker gulvet inne i

Miljøagentene besøker Bergendal
gård. (1) Andreas, Jørgen og Elias. (2)
Johanne og Amanda (3) Johanne. (4)
Katinka, Mia, Isold og Tara. (5) Hanna.
Bildene er gjengitt med tillatelse fra
foresatte.

1.

3.

2.

NaturVest 2/2015 17

Strandrydddedag på
Herdla

Miljøagentene og Naturvernforbundet på
Askøy har ryddet strand og skråning.

Finn flere aktiviteter på
www.miljøagentene.no

Miljøagentene på Askøy ryddet en
del av området på Herdla og grillet
økologiske pølser og koste seg etter
oppdraget var utført. Miljøagentene
i Kringlebotn har også ryddet i
Melkeviken, som er deres nærmeste
område. De oppfordrer alle leserne
av NaturVest til å rydde sin
nærmeste strand og skråning selv
om den årlige strandryddedagen er
over for i år.
 – Det ligger litt av hvert i
mange skråninger i hele byen så
bare ta med naboer og venner og
gjør noe så blir det så fint etterpå.
Ingen kan gjøre alt, men alle kan
gjøre litt, sier Miljøagentene.

1) Skru av lyset når du går på
jobben. Hvorfor har så mange
voksne utelyset på hele dagen,
spør Miljøagentene.

2) Sykle eller gå til jobben.

3) Handle økologisk mat. Det er
best for naturen, dyrene, bøndene
og alle som spiser den.

4) Ta toget og fly minst mulig.

5) Spis opp maten din! I Norge
kaster vi ca 40% av maten vår.
Del brødene du kjøper i to og
frys halve.

6) Dropp å shoppe, vi har nok
leker, duppeditter og sko.

7) Handle brukt, bytte, fikse eller
redesigne er tingen.

Miljøtips til
alle voksne

Jarl Erik Torghatten Halvorsen
fra Miljøagentene på Askøy.

hønsegården.
 Det er gøy å hente nylagte egg,
og så smaker de enda bedre enn de i
butikken.
 – Men en trillebår full av hønsebæsj
lukter ikke så godt, sier Andreas T.
Stakkestad, leder i Miljøagentene i
Kringlebotn.

Hønsebæsj og parsellhage
Flere av familiene våre er også med på
å dyrke jorden på Bergendal gård hvor
mange familier har hver sin parsellhage.
Her dyrker de sine egne grønnsaker,
frukt og bær. Hønsebæsj er god gjødsel
for grønnsakene og det andre som
dyrkes.

4.

5.

18 NaturVest 2/2015 ANNONSE

Bestill annonseplass
 i NaturVest.

Kontakt Sverre Stakkestad i dag på
55 10 10 97 / sverre@gmk.as

Kontakt oss på:
55 27 70 50

 Vi kan tilby:

• Rådgivning
• Henting av papp, plast,
 næringselektro m.m.
• utleie av container for
 privat og næring
• Skreddersydde løsninger

I samarbeid med Retura
hjelper BIR Bedrift din
virksomhet med å sikre
sin miljøinnsats.

Avfallsløsning
med fokus
på miljø

VI KJØPER ALLE TYPER
METALLER, SKRAPJERN OG

KABELAVFALL

VI UTPLASSERER
CONTAINERE

Metallco Bergen AS
Damsgårdsveien 95/97 5058 Bergen

Tlf. 55 34 17 70 - bergen@metallco.com

STØRRE KVANTA
HENTES

VI UTFØRER
DEMONTERING

Sunnhordland

Interkommunale

Miljøverk IKS

Svartasmoget,

N-5419 Fitjar

Telefon: 53 45 78 50

Telefaks: 53 45 78 60

E-post: sim@sim.as

Tenk miljø – brems forbruket!

www.sim.as

O
K
T
A
N

 S
to

r
d

LES MER PÅ
www.grontpunkt.no

RETURKARTONG-LOTTERIET!

LES MER PÅLES MER PÅ
www.grontpunkt.no

ANNONSE NaturVest 2/2015 19

Med heimekompostering får du jamn forsyning av god
hagejord. I tillegg gjev vi deg avslag på det årlege
renovasjonsgebyret.

Les meir om heimekompostering og korleis du både kan
spare pengar og få betre hagejord på www.fjellvar.as.

”den gode hageeigar dyrkar

ikkje i første rekkje blomar

– han dyrkar jord”

Tlf: 56 31 59 30

postboks@fjellvar.as

Foto: Svein Ulvund

Tlf: 56 52 99 00
Faks: 56 52 99 01
E-post: ihm@ihm.no
www.ihm.no

Ta vare på naturen

- Hugs kjeldesortering!

Ekte matopplevelser med

lokale råvarer i hovedsetet.

Konferansekapasitet til 400.

augustin.no - ght.no

Velkommen til miljøhotellene

i Bergen sentrum, sentralt

beliggende nær kollektivtransport.

k
a

rl
se

n
s.

n
o

B-BLAD
retur: Naturvernforbundet Hordaland
co/ Medlemsregisteret
Naturvernforbundet
Mariboesgt. 8, 0103 OSLO

ETTERSENDES IKKE VED VARIG ADRESSEENDRING, MEN SENDES TILBAKE TIL AVSENDER MED OPPLYSNINGER OM DEN NYE ADRESSEN

JUNI

AUGUST

OKTOBER

Naturgledetur:
Jakten på regnskogen i Fana
OPPMØTE TIRSDAG 2. JUNI

A) 17:00 BYPARKEN BYBANESTOPP

B) 17:45 SHELLSTASJONEN V/ LAGUNEN

Naturlig onsdag: Mellom bakker og berg,
- takk for maten
ONSDAG 3. JUNI 19:00 BOKSALONGEN PÅ

LITTERATURHUSET I BERGEN

Skogakurs på Varaldsøy. Omvisning i
urskog og innlegg om skogens mangfold.
5. – 7. JUNI HESTVIKEN KURSSENTER /

HOS JOHN ANTON PÅ KAMPHAUG

400 kr for hele helga, inkl. overnatting, mat

og program.

Frokostmøte: Sosial bærekraft
ONSDAG 10. JUNI 08:00 – 10:00

KANTINEN I BERGEN, RÅDHUSGATEN 10

John Kretzman fra Northwestern
University i Illinois kommer for å prate
om sosial bærekraft.

Vegetarkveld med Naturstudentene
ONSDAG 10. JUNI 19:00 DET GRØNNE

LOFTET, BRYGGEN I BERGEN

Bygg- og energigruppemøte
ONSDAG 17 JUNI 19:00 DET GRØNNE

LOFTET, BRYGGEN I BERGEN

SEPTEMBER

Naturlig onsdag: Gode, grønne Bergen
2. SEPTEMBER 19:00 BOKSALONGEN PÅ

LITTERATURHUSET I BERGEN

Mobilitetsuken
16. - 22. SEPTEMBER STED ANNONSERES

Europeisk kampanje for bærekraftig
mobilitet.

Naturvernkalenderen 2015
Oversikt over noen natur- og miljørelaterte arrangement framover.
Følg med på www.naturvernforbundet.no/hordaland for mer informasjon.

NATURJENTENE
29. JUNI - 3. JULI

Sommerkurs i biologi og friluftsliv
for jenter i 4., 5. og 6. klasse
BERGENSOMRÅDET

Sammen med to kvinnelige turledere,

vil jentene lære om naturen og hvordan

den kan tas vare på. Vi skal kose oss på

flere turer i Bergens nærområde.

INFORMASJON OG PÅMELDING:

WWW.DELTAKER.NO/

NATURJENTENEBERGEN

Neste tema: «Valg».
Materiellfrist 10. august

Send oss tips!
naturvest@naturvernforbundet.no

NOVEMBER

Naturlig onsdag: Klimatoppmøtet i Paris
2. DESEMBER 19:00 BOKSALONGEN PÅ

LITTERATURHUSET I BERGEN

Førjulsfest for frivillige i
Naturvernforbundet Hordaland
11. DESEMBER 19:30 STED ANNONSERES

Verdt å ta vare på
29. AUGUST, BRYGGEN, BERGEN

Formidling av klimaendringenes
konsekvenser for steder som er verdt å
ta vare på og ulike praktiske klimatiltak.
Koordineres med Klimavalgalliansens
fellesaksjon for klima 29. august.

Naturlig onsdag: Naturmangfoldsloven
7. OKTOBER 19:00 BOKSALONGEN PÅ

LITTERATURHUSET I BERGEN

Naturlig onsdag
4. NOVEMBER 19:00 BOKSALONGEN PÅ

LITTERATURHUSET I BERGEN

DESEMBER

