
NaturVest
#2 - 2016 • 40. årgang

Magasin for medlemmer i
Naturvernforbundet Hordaland

kr 50,-

Hav i endring Matsvinn
s. 4-9

s. 10-11

2 NaturVest 2/2016

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

Synnøve Kvamme

Mona Maria Løberg

Borgar Emanuelsen Bohlin

Honoria Bjerknes Hamre

Liv-Åse Hesvik-Lorck

Diana Moreno

Miljøagentene

Vidar Sætre

Peter Heimstad

Siri Vatsø Haugum

Eugene Kitsios

Annonseansvarlig

Sverre A. Stakkestad

Tlf. : 55 10 10 97

Layout

Mona Maria Løberg

mm@naturvernforbundet.no

Trykk

A2G Grafisk AS

Opplag

2350

Framside

Foto: Siri Vatsø Haugum.

Fra Naturvern- og strategihelg på

Lygra i april.

NaturVest

v/Naturvernforbundet Hordaland
Bryggen 23, Jakobsfjorden 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.svanemerket.no

LEIAR

TEKST SYNNØVE KVAMME

Når vart me til
overforbrukarar
og matkastarar?

Er det ikkje eit tankekors, at medan
795 millionar menneske svelt rundt om
kring i verda, så kastar me nordmenn
oppimot ein fjerdedel av all maten vår?
Trass i den eksplosive folkeveksten me
har hatt i løpet av det siste hundreåret,
produserer me likevel nok mat på jorda
til å metta alle verdas innbyggarar. Kvifor
er det då slik, at me nordmenn kan kasta
400 000 tonn etande mat i året, medan
for så ufatteleg mange menneske er kvar
dag ein kamp om å få i seg eit minimum
av næring?
 Med ei verdsbefolkning som
nærmar seg sju og ein halv milliard
menneske, så kjem ikkje me i vår del
av verda utanom ein konfrontasjon
med vårt eige levesett. Om alle verdas
menneske skulle ha levd som den
gjennomsnittlege nordmann, måtte me
hatt 2.7 jordklodar. Styresmaktene legg
opp til ei tredobling av dette forbruket
innan 2060. Med mindre me meiner at
vårt overforbruk kan forsvarast av fattige
land sitt underforbruk, er både dagens
situasjon og den planlagde utviklinga
ganske enkelt umogleg.
 Når vart me til overforbrukarar og
matkastarar? Me skal ikkje meir enn eit

par generasjonar tilbake før det å kasta
etande mat var utenkeleg. Når byrja
me å verdsetja maten vår så lågt at det
har blitt akseptabelt å kasta nesten ein
fjerdedel av den?
 Det er med mat som med andre
forbruksvarer – det har blitt ein del
av bruk-og-kast-samfunnet. Kven har
ansvaret for at me har hamna på dette
ikkje-berekraftige sporet? Det er sant
at styresmaktene må legga til rette for
at me skal kunna ha ein mest mogleg
miljøvenleg kvardag. Miljøkonsekvensar
må reflekterast i kostnadar. Likevel er
ikkje me som forbrukarar utan ansvar.
 Uansett om me klarar å nå
klimamåla fastsett i Paris-avtalen så
har toget gått for å stoppa den globale
oppvarminga som allereie har funne
stad, og klimaendringane som allereie
er i ferd med å gjera seg gjeldande.
Desse klimaendringane fører med seg
mange konsekvensar – også for verdas
matproduksjon. Ekstremvêr, flaumar,
tørke og eit destabiliserande klima
vil gjera det langt vanskelegare å
produsera nok mat til ei stadig veksande
verdsbefolkning.
 Det er derfor på høg tid at
me nordmenn tek eit oppgjer
med haldningane våre til forbruk
og matkasting. Me må byrja å
verdsetja maten like høgt som
besteforeldregenerasjonen vår gjer. Det
handlar i grunn om å gå tilbake til sunn
fornuft – å kasta etande mat må igjen
verta like utenkeleg for oss som det er
for majoriteten av verdas befolkning.

Synnøve Kvamme er leiar i

Naturvernforbundet Hordaland.

Tilbake til sunn
fornuft

NaturVest 2/2016 3

3 Naturvern- og strategihelg

4 Matsvinn på norsk

6 Frå hylla og til søpla

10 Et hav i endring på Naturlig onsdag

12 Anmeldelse: Havboka

14 I praksis hos Naturvernforbundet

16 Miljøagentene

18 Leserinnlegg: Forleng bergensbana
 til Sotra

20 Kalender

INNHOLD

NYTT

– Flaggspetten som satt i et tre og plytstret hadde jeg aldri oppdaget dersom
jeg hadde passert med bil, fortalte Siri Haugum Vatsø som var en av fire som
reiste med elsykkel til strategihelgen på Lygra. Les mer: bit.ly/26TabsE.
Les rapporten for prosjektet Prøvekjøre elsykkel: provekjore.no/rapport.
Foto: Mona Maria Løberg

SYNNØVE
Inspirasjon, motivasjon, fagleg påfyll og
miljøstatus i Hordaland. Nydelig vegetarmat
og nye smaksopplelser, vakker natur og sosialt
samvær med en fantastisk gjeng.

LENE
Det var en kjempemulighet til å møte de
andre aktive og å lære om arbeidet til de ulike
faggruppene. Det å lage en felles visjon for
Hordaland er ett veldig spennende prosjekt.

ODDVAR
Det var en kjempehelg, og vi fikk mye ny
kunnskap og nye ideer til vårt videre arbeid,
med Visjon 2030 og andre ting. Og så var det
veldig sosialt, og for meg var det jo ekstra kjekt
med en avdeling karaoke og allsang!

SIRI
Det beste med strategihelgen er utvilsomt
at aktive og ansatte i organisasjonen møtes,
blir bedre kjent og diskuterer saker sammen.
I tillegg var det veldig moro å synge svensk
karaoke til levende trekkspillmusikk og ikke
minst å elsykle til og fra strategihelga!

ASBJØRN
Det var veldig godt utbytte. Synes det var
givende å få snakket om andre temaer enn de
vi sitter med i faggruppene, og helhetsbildet
gjennom visjonen vi jobbet med.

NATURVERN- OG STRATEGIHELG 22.-24. APRIL 2016

Hva fikk du ut av helgen?

NATURVERN- OG
STRATEGIHELG

En årlig samling i vakre
naturomgivelser for ansatte og
frivillige i fylkeslaget.

Helgen byr på innlegg om natur-
og miljøvern, sosiale kvelder
med nydelig vegetarisk mat og
arbeid med strategi for hvordan
vi sammen kan jobbe mot et mer
bærekraftig Hordaland.

Sett av datoen 31. mars - 2. april.
Lars Haltbrekken kommer -
kommer du?

31 MARS - 2. APRIL

NATURVERN- OG

STRATEGIHELG

2017

http://bit.ly/26TabsE
http://provekjore.no/rapport

4 NaturVest 2/2016

TEKST ØYVIND STRØMMEN

Naturvest trykker i denne utgaven
en lengre artikkel om matsvinn og
arbeidspress på et britisk supermarked,
skrevet av den spanske journalisten
Diana Moreno. Den gir et innblikk i
virkeligheten bak et britisk kassaapparat,
men matsvinn er ikke bare et problem
i Storbritannia. Det er et betydelig
problem også her hjemme i Norge.
Ifølge en rapport fra Østlandsforskning
var matsvinnet i Norge på hele 361.000
tonn. 60.000 tonn gikk til spille i
matindustrien, 2000 tonn i grossistleddet
og 68.000 tonn i butikkleddet.
68.000 tonn er mye mat. Men det var
vi forbrukere som var verst. Ifølge
Østlandsforskning stod vi for 231.000
tonn matsvinn.
 Samlet representerer alt dette en
verdi på omtrent 18 milliarder kroner, og
da var ikke matsvinn fra primærnæringer
og storhusholdninger medregnet,
tallmaterialet er ikke godt nok.

46 kilo i året

La oss oversette til tall som er litt
enklere å forestille seg: Ifølge en
artikkel på Forskningsdagenes nettsider
viser forskningsresultatene så langt at
hver nordmann i snitt kaster 46 kilo
spiselig mat i året. Dette omfatter blant

annet 11,3 kilo frukt og grønt, 10,3
kilo middagsrester og 9,3 kilo fersk
brød. Tallgrunnlaget stammer blant
annet fra to såkalte plukkanalyser
fra 200 husholdninger i Fredrikstad
og Hallingdal. På Forskningsdagenes
nettsider forklarer seniorforsker Ole
Jørgen Hanssen i Østlandsforskning:
 – Det er to «kjeder» som ligger til
grunn for at mye mat blir kastet. Den
ene er produksjonskjeden fra produsent
til butikkhylle. Den andre alt som skjer
fra forbrukeren planlegger innkjøp til
matlaging, spising og eventuell kasting.
 Forklaringene på våre slette
matkastevaner er flere: Vi planlegger
ikke innkjøpene våre godt nok, vi kaster
brød som er bare litt tørt og frukt som
er bare litt overmoden, vi vet ikke
nok om hvordan frukt og grønnsaker
skal oppbevares og vi har fått flere
småhusholdninger i Norge de siste årene.
Da kan det fort gå galt ved innkjøp av
familiepakker på tilbud.

Matsvinn på agendaen

Heldigvis har matsvinn etter hvert
kommet på den politiske agendaen.
Det såkalte ForMat-prosjektet har fått
pengestøtte til sitt arbeid mot matsvinn,
og Landbruks- og matdepartementet har

også gitt støtte til Matsentralen i Oslo.
Matsentralen får inn overskuddsmat
fra en rekke aktører i matvarebransjen,
og sørger for at maten blir stilt til
rådighet for ideelle organisasjoner som
Frelsesarmeen og Kirkens Bymisjon. I
februar kunne Bergensavisens lesere få
med seg planer om et lignende tiltak i
Bergen.
 Samtidig har flere
dagligvareforretninger satt i verk tiltak
for å redusere sitt eget matsvinn, for
eksempel i form av «omplassert frukt og
grønt». I dag kastes ofte hele posen eller
brettet når en vare, for eksempel en løk,
ikke lenger er god; på samme måte som
også Moreno forteller om.
 Men der deler av dagligvarebransjen
og matprodusenter har blitt flinkere,
det er jo penger å tjene på det, henger
vi forbrukere etter. Er du ute etter tips
til hvordan du kan redusere ditt eget
matsvinn, kan du finne dem mange
steder, for eksempel på nettstedet
matvett.no. Gode oppskrifter på restemat
finner du også der.

Øyvind Strømmen er forfatter,

frilansjournalist og redaktør i NaturVest.

Matsvinn på norsk
I Norge kastes årlig over 350.000 tonn mat som kunne vært spist.

Foto: Rudi Riet, CC BY-SA 2.0

MATSVINN

ANNONSE NaturVest 2/2016 5

E
n

 g
li

m
re

n
d

e
 e

l-
b

il
 t

il
 r

ik
ti

g
 p

ri
s

.
i-

M
iE

V
 s

ta
rt

e
t

e
l-

b
ile

v
e

n
ty

re
t

i N
o

rg
e

. D
e

n
 v

a
r

b
a
n

e
b

ry
te

n
d

e
 n

å
r

d
e

n
 k

o
m

, o
g

 d
e

n
 e

r
fr

e
m

d
e

le
s

e
n

 g
lim

re
n

d
e

e
l-

b
il.

 D
e
n

 h
a
r

g
o

d
 k

o
m

fo
rt

 o
g

 h
a
r

i t
ill

e
g

g
 p

ra
k

ti
sk

 u
ts

ty
r

so
m

 f
je

rn
st

y
rt

 f
o

rh
å
n

d
so

p
p

va
rm

in
g

 o
g

 f
u

ll
L

E
D

 k
jø

re
-

ly
s.

 I
 t

ill
e

g
g

 n
e

v
n

e
s:

 •
 R

e
d

u
se

rt
 å

rs
a
v

g
if

t
•

F
ri

 b
o

m
p

a
ss

e
ri

n
g

 •
 G

ra
ti

s
p

a
rk

e
ri

n
g

 (
o

ff
. p

a
rk

.p
la

ss
e

r)
 •

 T
ilg

a
n

g
 t

il

k
o

lle
k

ti
v

fe
lt

 •
 1

9
6

 N
m

 e
l-

m
o

to
r

•
R

e
k

k
e

v
id

d
e

 1
6

0
 k

m
 (

e
tt

e
r

E
U

-n
o

rm
. a

v
h

e
n

g
ig

 a
v

 k
jø

re
st

il,
 t

e
m

p
e

ra
tu

r
o

g
 v

e
if

o
rh

o
ld

)

•
F

u
ll

ta
n

k
 f

o
r

c
a
. 1

6
 k

r
(a

v
h

e
n

g
ig

 a
v

 s
tr

ø
m

p
ri

se
r)

 •
 N

u
ll

C
O

2
-u

ts
lip

p
 •

 1
6

 k
W

h
 b

a
tt

e
ri

p
a
k

k
e

.

i-
M

iE
V

 n
å

 f
ra

 k
r
16

0
.3

0
0

,-

L

e
s

m
e

r
p

å
 w

w
w

.m
it

su
b

is
hi

.n
o

P
ri

s
e

r
in

k
l.

fr
a

k
t

o
g

 a
n

d
re

 l
e

v
. o

m
k

. U
ts

ty
rs

d
e

ta
lj
e

r
k

a
n

 a
v

v
ik

e
 f

ra
 s

ta
n

d
a

rd
. M

e
d

 f
o

rb
e

h
o

ld
 o

m
 e

v
t.

 t
ry

k
k

fe
il.

M
it

s
u

b
is

h
i

i-
M

iE
V

V
e

lu
ts

ty
rt

 m
e

d
 L

E
D

 h
o

v
e

d
ly

s.

G
A

R
A

N
T

I

5
Å

R
10

0
.0

0
0

km

i-
M

IE
V

 n
å
 f

ra
 k

u
n

 k
r

16
0

.3
0

0
,-

V
i h

a
r

e
t

b
e

g
re

n
se

t
a
n

ta
ll

b
ile

r
k

la
re

 f
o

r
ra

sk
 le

v
e

ri
n

g
.

V
æ

r
ra

sk
 o

g
 f

å
 m

e
d

v
in

te
rh

ju
l u

te
n

 t
ill

e
g

g
 i

p
ri

s!

B
e
rg
e
n

Ø
v

re
 K

rå
k

e
n

e
s

5
1

-
5

15
2

 B
ø

n
e

s
 -

 T
lf

. 5
5

 5
2

 6
0

 0
0

w

w
w

.m
o

to
rf

o
ru

m
.n

o/
b

er
g

en
/

M
o

to
rF

o
ru

m
B

e
rg

e
n

F
in

n
 o

s
s
 p

å

Fa
ce

b
o
o
k

Å
P

N
IN

G
S

T
ID

E
R

:
M

a
n

d
a

g
 -

 f
re

d
a

g

 0

8
.3

0
 -
 1

6
.3

0

To
rs

da
g

0

8.
30

 -
20

.0
0

L
ø

rd
a

g

 1
0

.0
0

-
14

.0
0

6 NaturVest 2/2016

Eg er viss på at du alt har høyrd om dei
store mengdene matsvinn. Men har du
nokon gong lurt på korleis det er mogleg
at mykje av maten som vert kasta er i
god tilstand? Og om dette er noko me
berre må godta? Om du bur på denne
planeten, der ein av ni går svoltne, burde
du undrast.
 Eg hadde mykje høve til å gjera
nettopp det då eg arbeidde i ein
populær daglegvarehandel i byen
Brighton. Kort tid etter at eg fått jobb
som butikkassistent i ei velkjend tysk
lågpriskjede, oppdaga eg ein mørk
røyndom, ein røyndom kollegaene
mine såg ut til å ha vorte immune
for. Kvar einaste dag, søvnige klokka
fire om morgonen, måtte ein tilfeldig
tilsett utføra ei fælsleg oppgåve:
«søppelgjennomgangen». Den bestod
av å skanna ei og ei vare av alle dei som
ikkje kunne seljast lenger, før ein kasta
varene ut i ein blå kontainar - halvannan
meter lang, halvannan meter høg og to
meter brei. Kvar dag vart kontainaren
full. Nokre gongar har eg sett han bli fylt
opp to gongar, og – sjeldnare – jamvel
tre. Biletet er overveldande: eit berg av
mat. Nokre gongar, ut frå rein nyfikne,
talde eg varene eg kasta. Rundt sytti
bakervarer, hundre frukt, femten brett
med kjøt. Teljinga fortel meg at over to
hundre matvarer startar dagen i søpla,
kvar einaste dag.

Ikkje eit fjell av roten mat

Det mest overraskande? Det er svært få
ting som eigentleg treng å verta kasta.
Dersom du ser for deg at det me hiv er
eit fjell av roten mat, så ser du for deg

feil bilete. Tryggleik er sjølvsagt viktig
for eit matselskap, og datomerkinga
vert fulgt nøye. Hjå dette selskapet vert
matvarene kasta på den siste dagen,
før kundane kjem. Men mat som ikkje
er eigna å eta utgjer likevel under
halvparten av det som vert kasta. Resten
er i perfekt tilstand, men ender opp i den
blå kontainaren likevel.
 Dette er, sjølvsagt, berre grove
overslag: det finst ikkje noko lovverk som
krever at supermarknadene opplyser om
kor mykje mat dei kaster. Men reglane
for oss tilsette er strenge. Me kan ikkje
beholda noko. Nokon av oss gjer det
likevel, og denne «opprørske» handlinga
stadfester berre kor latterlege reglane er.
Dei fører også til ekstreme situasjonar:
den spanske supermarknadtilsette som
fekk sparken for å ha gjeve ein kunde
ein fisk som var i ferd med å verta kasta,
kollegaen min som fekk reprimande etter
å ete ein croissant som skulle kastast.
Blant kollegaene mine er også ein
som tidlegare arbeidde for Mercadona
i Spania, og som hugsar at selskapet
leigde inn eit selskap for å henta avfall
raskare etter at naboar klaga over at
nokre leita etter mat i kontainarane. «Dei
foretrakk å bruka pengar istadenfor å gje
vekk maten gratis», fortalde han meg.
Han hugsa korleis sjefane sa: «Me er
ikkje ein veldedig organisasjon. Dersom
me gjev vekk mat, kjem ikkje folk til
å kjøpa han». Den lina oppsummerer
korleis denne typen selskap tenker. På
den andre sida er ikkje ideen om såkalla
matbankar særleg utbreidd heller. Ein
av kollegaene mine fortel meg at han
ein gong foreslo å gje mat til ein slik

matbank. «Han fortalde meg at ein
ikkje gjorde ting på den måten i dette
selskapet».
 Så kva skjer med all denne maten
etter at han har hamna i kontaineren?
Er han i det minste ein stad der folk har
tilgang på han? Ingen av sjefane mine
ser ut til å vita det; ingen av dei ser ut
til å brydd seg med å spørja. Ein av dei
fortel at maten vert “gjenvunne”, men det
er det vanskeleg å tru på, me sorterer
ikkje bosset. Eg bestemte meg for å
spørja han som hentar kontaineren. Kor
tek dei dei kasta matvarene?
 «Til forbrenning», svarte han.
«Korleis det? Er du svolten?».

«Normalt»

Ingen av kollegaene mine ser ut til å
vera særleg uroa over det heile. Berre
ein av dei nekta ein gong å gjera
«søppelgjennomgangen», som han
omtalte som «ei skam». Han fekk ein
reprimande. Resten ser ut til å fokusera
på å gjera det dei vert fortalt. Dei gjentek
alle at det «diverre er denne måten det

Matsvinn og hastverkskultur, heng dei saman?

Frå hylla og til søpla

«Til
forbrenning»,
svarte han.
«Korleis det? Er
du svolten?».

TEKST DIANA MORENO

MATSVINN

NaturVest 2/2016 7

fungerer på». Ein forklarte meg at eg
kjem til å verta vand til det, at eg vil sjå
på det som «normalt».
 Det er fleire årsaker til at brukbar
mat vert kasta i ein supermarknad. Ein av
dei, han er ganske vanleg – og absurd –
er at innpakninga er skadd. Nokre gongar
er plastikk unødvendig beskyttelse mot
unødvendige bekymringar. I ein butikk
der eple vert seld i lausvekt, kan du
plukka deg nokre, og betala for dei. Men
når fem eple er pakka i ein plastposa,
forandrar det seg. Dersom plasten er
øydelagt, vert eplene kasta; dersom eit
eple er rote, ender alle fem epla i søpla.
 Samstundes er det vanleg at eit
produkt «vert sjukt» fordi det har vorte
liggjande utanfor kjøleskapet ei stund,
kuldekjeda vert broten, det må kastast.
I ein kaotisk arbeidsdag har ikkje dei
som arbeider i butikken all verdas tid
til å leita gjennom hyller etter varer ein
kunde har etterlatt på feil plass, eller
varer dei sjølv har gløymd. At ein er
travel betyr også at ting dett, at glas vert
knust, at yoghurt spruter utover, at eit
egg i ein boks på eit dusin vert knust når
me freistar å stabla det opp – det tyder
at heile kartongen vert kasta. Og når

dagen går mot slutten, vert ein trøytt. Jo
trøyttare me er, jo mindre bryr me oss.
Mot slutten av dagen er du allereie for
utmatta til å gjera ting ordentleg. Under
press om å bli ferdig innan ei viss tid,
sluttar du å bry deg om kuldekjeda, om
rotasjonar, om datostempling. Eg har sett
varer i god tilstand verta kasta av mange
dumme årsaker. Dette er nokre døme frå
røyndomen: på grunn av ein flekk, på
grunn av ein bulk, fordi ein merkelapp
mangla, fordi ein boks var laus i ein
pakke på fire, fordi ei sjokoladeplate
var broten, fordi eit brød fekk seg ein
trøkk under levering, fordi ein boks med
frukostblanding hadde fått ei revne, fordi
ei bakarvare alt hadde blitt putta inn i
ein plastpose av ein kunde som sidan
hadde forandra meining og latt vara
liggja… eller ganske enkelt fordi den som
arbeidde ikkje kunne finna staden vara
høyrde heime, og sjefen pressa på tempo
og stengetida nærma seg. Gode varer, i
alle desse eksempla.
 Jakten på fordelar fører til at meir
vert produsert enn det som kan seljast.
I bakeriet lager med brød og søtsaker
dagen lang, utan stopp, og mot slutten
av dagen kastar me alt det me ikkje sel,

utan ein skugge av tvil. Og det er mykje:
ein heil pose med gjennomsnittleg femti
feilfrie varer. Dei vert telde, noterte ned
og kasta. Kvifor lagar me så mykje, då?
«Eg fekk beskjed om å baka så mykje
som eg kunne», fortel ein kollega meg.
«Eg var alltid uroleg for å ikkje baka
nok». Og når hyllene ikkje var fulle, fekk
me kjeft. Eit brød som vert seld tel for
dobbelt så mykje som det som vert kasta,
tydelegvis.
 Mange gongar er det snakk om
menneskelege feil, om manglande
medvit frå kundar, medarbeidarar og
sjefar. Ein dag fekk ein av kollegaene
mine gjennomgå for å ha latt ei
kjøleskapdør stå open heile natta –
me måtte kasta alt neste dag. Nokre
dagar seinare fann eg ut at mengder
av varer hadde blitt kasta på grunn
av ei bestillingstabbe. Under eit møte
med medarbeidarane, gjorde sjefen
det klart at selskapet bryr seg om
«avfallsspørsmålet». Som einaste
medisin oppmoda han oss til å rotera
varene ordentlig; ein elegant måte å
leggja alt ansvaret på dei tilsette for det
som er eit mykje større problem.
 Av alle desse grunnane vert

Mengder av fullgod mat. Rett i søpla.
Foto: Diana Moreno.

8 NaturVest 2/2016

kontaineren full kvar einaste dag.
Nokre gongar to eller tre kontainarar.
Ein av sjefane mine vedgår at alt dette
avfallet er absurd og at selskapet ikkje
bryr seg fordi mat er «så billeg» for dei.
Me snakkar om eit selskap som, ifølgje
sjefane mine, tjener 412.000 kroner
for dagen, eit selskap som selde for
13,5 millionar kroner sist september.
Kor mykje pengar vert kasta? Under
vareopptellinga ser eg det: «avfallet» er
verdt om lag 3500 kroner dagleg. Det
utgjer berre 0,85 prosent av dei daglege
inntektene. Det vert tindrande klårt: når
slike mengder avfall vert akseptert er
det fordi ein tjener mykje meir enn det
ein sløser vekk. Men i ein lavprisbutikk
der ei flaske mjølk kostar ti kroner og eit
kilo poteter knappe tolv, er 3500 kroner
mykje mat.

Millionar tonn med mat

Dersom du kan sjå føre deg eit tonn
mat, og deretter gongar det med 88
millionar, får du den enorme mengda
mat som går til spille i Europa kvart år,
ifølgje ein EU-rapport. På globalt nivå
reknar FAO med at det vert 1,3 miliardar
tonn i året, eller ein tredjedel av all
mat som vert produsert. Eg kan sjå ein
liten flik av dette vanviddet, dag for dag.
Det er ei avfallsmengde den vanlege
borgaren vanskeleg kan førestilla seg,
over heile matkjeda, frå produsentar
til matindustri, dei ufornuftige
«skjønnhetskonkurransane» mat vert
usett for, restaurantane som bestiller
inn meir enn det dei treng, buffetane
der kundar forsyner seg med meir enn
dei et, og heime hjå oss sjølve, takk vere
marknadsføring som får oss til å kjøpa
meir enn det me treng. I denne kjeda
har nokre større potensiale til å skapa
avfall enn andre, men dei har alle noko
til felles: ingen av dei har nokon gong
svolte.
 I denne kulturen av forbruk og
hastverk blir alt dette innbakt. Ein
kjem til eit punkt der ein byrjar å
seia, «Diverre. Slik er det», og – som
kollegaane mine åtvara mot – ein kjem
til eit punkt der biletet av matsvinn ikkje
lenger er sjokkerande.

Hastverkskulturen

Har alt dette avfallet noko med selskapet
i seg sjølv å gjera, med måten eit selskap

som dette fungerer på? Er det kopla på
noko vis til forbruksvanviddet, dei låge
prisane, dei aukande inntektene, presset
som vert lagt på tilsette? Å vera «travel»
betyr hastverk og høgt tempo. Det betyr
mengder av folk, lyden av skannarar,
lyden av myntar og handlevogne. I
butikkar som min er det meint å vera
på denne måten. Dei mange timane bak
kassaapparatet er meir enn nok til at ein
observera at sjølv utforminga av rommet
er gjort med tanke på raske, kvilelause
kjøp. Stresset flyttar seg til den som
arbeider i kassa. Helsingar til kundane
er identiske, mekaniske, uttalt hundre
gongar kvar dag: dei same spøkane,
dei same kommentarane. Kundane
kan no betala med eit nytt system for
‘kontaktlaus betaling’, det fungerer
ved at ein berre legg eit kredittkort på
maskina. «Dei gjer dette slik at me kan
bruka meir pengar. Fortare», sa ein klok
eldre kunde til meg. Inga tid for samtaler.
20 menneske kvar tiande minutt. 60
kvar halvtime, 120 i timen, rundt 500 i
løpet av eit standardskift, kvar kunde får
tretti sekund til småprat. Det kjennest
ganske forstyrrande å ha kontakt med
500 forskjellige menneske i løpet av seks
timar utan nokon gong å ha ei samtale.
 Når denne hastverkskulturen vert
ein del av oss betyr det at alle vert
irriterte når noko ikkje fungerer – når
varene hopar seg, når plastposar er
vanskelege å opna eller strekkoder
ikkje let seg scanna. Eller når
kassemedarbeidaren gløymer ei kode
eller kunden bruker for mykje tid på
å pakka alt ned i posane, til irritasjon
for resten av køa. Nesten utan at eg la
merke til det, byrja eg å oppføra meg
slik at kundane skundar seg, ein slags
koreografi der eg byrjar med neste

kunde før eg seier hadet til den førre.
Når fekk eg denne vana? Eg veit ikkje.
Ein gong la eg press på ei kvinne som
brukte for mykje tid på å pakka, når ho
gjekk såg eg at ho hadde ei krykke, at
det var difor ho var så «sein». Korleis
kunne eg gjera dette? Kanskje er det
den repetitive farten, dette smittande
stresset. Kanskje blir eg sakte omdanna
til ei kassamaskin?
 Eg spør ikkje berre meg sjølv
korleis eg har latt dette hastverket bli
ein del av meg, sjølv om det neppe
er til fordel for meg. Eg spør også
kollegaene mine. Ein av dei har ikkje
ein gong tenkt på det, og klager berre
på at nokre kundar er «for seine». Ein
vedgår at han arbeider så raskt som
mogleg, men har inga forklaring på
kvifor. Nokre nemner trykket frå den
lange køa. Kommentarane frå kundar,
som oppmodar deg til å arbeida raskare.
Instruksjonar frå sjefen, som får deg til å
jobba raskare dersom det er ei langt kø
eller til å stenga kassen og gjera noko
anna dersom det ikkje er travelt, aldri
eit ineffektivt minutt. I kontrakta vår står
det at me skal vera «raske og effektive».
Når du søkjer på jobb via nettet får du
forklart at målet for kassapersonale
er å skanna 1000 einingar i timen (og
dei legg til at sjefen vil publisera ei
liste over butikkassistentane sitt tempo
kvar månad, «for å skapa litt sunn
konkurransen mellom deg og kollegaene
dine». Sjefane oppmodar oss også til
å skunda på gjennom å gje ein premie
til den raskaste i kassa kvar månad, ei
flaske sjampanje til dømes. Som eit
eksperiment reduserte eg farten min, og
snart vart eg pressa til å skanna raskare,
for å «nå butikken sitt mål». Mot slutten
av dagen har stresset uansett bora seg

Ein kjem til eit punkt der ein
byrjar å seia, «Diverre. Slik er det»,
og – som kollegaane mine åtvara
mot – ein kjem til eit punkt der
biletet av matsvinn ikkje lenger er
sjokkerande.

ANNONSER NaturVest 2/2016 9

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

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

inn i kroppen.
 Yrkesstress, typisk for industrialiserte
samfunn, er ikkje berre vanleg i
jobbar med mykje ansvar: Det er også
ganske vanleg i tenestesektoren. Det
konstante trykket har negative følgjer,
spesielt dersom jobben er repetitiv og
utakknemleg. Ein kjem i dårleg humør,
ein manglar motivasjon og energi, og
ein får vondt. Kassen er eit symbol på
det moderne slaveriet: å sitja i dette
metallburet inneber gjennomsnittleg
seks timar der ein sit og gjer mekanisk
og monoton skanning og pakking. 30
minutter pause, ikkje meir. Eg har ikkje
høyrd ein einaste fysioterapeut tilråda å
sitja i same stilling seks timar for dag. Eg
kjenner resultatet sjølv: muskelsmerter
i ryggen, nakken, armane, hendene. Men
om smerter og stress skulle gjera deg
gretten må du likevel smila, ein «mystery
shopper» kan dukka opp når som helst,
utan at du kan kjenna vedkomande frå
ein annan kunde, klar for å skriva ein
rapport som vurderer kor høfleg du er,
kor venleg du er, augekontakten din og
effektiviteten din.
 Må det vera på denne måten? Finst
det ikkje noko alternativ? Eg ynskjer å
tru at det finst.

Still spørsmål

Knapt to hundre meter nedetter gata frå
min arbeidsplass ligg ein annan, mindre
butikk, kalla hiSbe. Det omtaler seg sjølv
som ein «etisk supermarknad, uavhengig
og samfunnsstyrt». Det har ein aura av
økologi og miljøvern. Eg går inn for å ta
ein titt.
 Butikken verkar mindre travel og

mindre full av folk og varer. Det er fire
tilsette, som smiler utan at det framstår
som påtvungne smil. Prisen og kvaliteten
er ikkje så redusert som dei overfylte
billighyllene eg er vand med å stabla
varer i. Deira påstand om at dei set
arbeidstakarar og leverandørar fyrst er
kanskje ikkje berre ein gimmick likevel.
Ein av hiSbe sine løfter er at dei
«nektar å kasta mat som kan kastast».
Korleis får dei dette til, undrar eg
meg. Og svaret: dei set ned prisen på
overskotsvarer før dei tek inn nye, dei
reduserer bruken av innpakning og sel
varer i lausvekt; dei gjer vekk varer – til
dømes egg som er i ferd med å gå ut
på dato. Dei diskriminerer ikkje mot
«stygge grønsaker», grønsaker som
ikkje har same storleik og utsjånad som
standarden.
 Men framfor alt: dei gjer ting roleg,
utan å hasta. Det er ein liten butikk utan
for mange kundar, så det er meir tid til
prat. Mindre stress betyr at ein ikkje
mister eller øydelegg ting så lett, og
at det ikkje skjer like ofte at noko vert
gløymd utanfor kjøleskapet. «Me kastar
knapt noko mat mot slutten av dagen»,
stadfester ein medarbeidar til meg.
 Det er mange selskap som let
gullrushet liggja og som legg meir
vekt på etikk. Og det bør ha noko å
seia for oss i ei verd der overforbruket
i den fyrste verda når vanvituge
nivå, samstundes som selskap ikkje
vert stilt til ansvar. Organisasjonen
Facua freista nyleg å løfta spørsmålet
gjennom å spørra 28 velkjende spanske
supermarknadkjeder om kva dei gjer
med den maten dei ikkje sel – berre

ni av dei svarte. På samfunnstoppen
viser det seg litt uro om dette alvorlege
problemet, som med den franske lova
som forbyr supermarknader frå å kasta
mat. Men av openberre årsaker er
problemet meir synleg på botnen, hjå
vanlege folk, og mange borgarinitiativ
har dukka opp for å kjempa mot ugrunna
matkasting, som dumpster diving, som
Real Junk Food Project i Brighton, som
Frutafeia i Lisboa, som dei sosiale
kjøleskapa som tilbyr gratis mat til
heimlause i Berlin.
 Me treng å gå lenger enn dette. Me
må stilla spørsmål ved handlinga vår. I
eit system prega av forbruk og av stress
er det fjellet av mat som vert kasta ikkje
ein feil. Det er, diverre, ein av mange
naturlege konsekvensar.

Diana Moreno er ein spansk journalist.

Artikkelen er ei omsett utgåve av ein

artikkel ho tidlegare har publisert

blant anna på eigne nettsider og på

OpenDemocracy, og er her nytta med løyve

frå forfattaren.

10 NaturVest 2/2016

HAV

Honoria Bjerknes Hamre
i Naturvernforbundets
Naturmangfoldsgruppe i Hordaland
gav en introduksjon av tema og av
innlederne: havforskerne Jens Christian
Holst og Leif Nøttestad. Hamre pekte
på noen utfordringer økosystemet i
Norskehavet kan komme til å stå overfor
dersom den økende makrellbestanden
gir et for stort beitepress på biomassen
av dyreplankton og yngel. Hun avsluttet
med noen kritiske spørsmål om
fiskebestandene, før hun gav ordet videre
til første innleder, Jens Christian Holst.

Underfiske og overbeite
Holst er daglig leder i Ecosystembased
Advisors and Developers AS og

rådgiver i «Pelagisk dugnad» for
120 fiskebåtrederier. Han har også
tidligere vært ansatt som havforsker
i Havforskningsinstituttet. Han startet
i 1991, under et tokt i Norskehavet,
å undres om hvor vidt det var en
sammenheng mellom bestanden
av laks, sild og makrell og deres
tilgang på mat på felles beiteområde.
Holst argumenterte for at norsk
fiskeriforvaltning bør følge en mer
økosystembasert modell enn i dag. For
en mer bærekraftig forvaltning er det
nødvendig å jobbe med flere bestander
samtidig, enn hver bestand isolert for
seg.
 Han fremmer en hypotese om
underfiske og overbeite i Norskehavet.
Hypotesen er at vi har bygget opp for
store bestander av makrell, sild og
kolmule, delvis fordi vi har basert oss i
for stor grad på enbestandsforvaltning,
og at vi har for dårlige metoder
til å mengdeestimere bestandene.
Holst mente dette kan føre til en
kraftig underestimering av pelagiske
fiskebestander. Når det ikke finnes
nok topp-predatorer som hai og
hval, mister økosystemet sin balanse.
Fiskerne, mener han, må da komme
inn som forvalter. Han viser også til
at sjøfuglene lundefugl og krykkje
har hatt en betydelig nedgang, mens
havsule - som har sild og makrell som
næringsgrunnlag - har eksplodert i antall.
Holst mener det bør fremmes et krav om
midler til å teste denne hypotesen om
overfiske og overbeiting, men at ICES

(det internasjonale råd for havforskning)
og Havforskningsinstituttet ikke ønsker
dette, av frykt for tap av prestisje ved et
paradigmeskifte.

Naturlige svingninger

Neste innleder, Leif Nøttestad, er
seniorforsker og fagansvarlig for
makrell, hestmakrell og tunfiskarter på
Havforskningsinstituttet. Han åpnet med
en kort historisk gjennomgang av global
fiskeriforvaltning, før han rettet fokuset
mot forvaltningen i Norskehavet. Han
viste til tall på at total fiskefangst fra
1950 til 2012 har økt fra 20 millioner
tonn til 160 millioner tonn. Satt opp
mot befolkningsvekst globalt, ser vi
en økning på tilgang på fiskeressurser
fra 6 til 19 kilo pr person. Dette peker
Nøttestad på som effektiv utnyttelse av
ressursene i havet, og en illustrasjon
av at fiskeriene globalt forvalter 70%
av havets marine fiskebestander på en
bærekraftig måte, med en viss variasjon
i over- og underbeskatning i de ulike
havområdene.
 Nøttestad påpekte at næringsnettet
i Norskehavet er svært komplekst og
dynamisk, med svært mange aktører.
Man må se større på det, argumenterte
Nøttestad, og ta med drivere som
vind, havstrømninger og endringer i
temperatur. Forskere må skille ut det
som ikke er naturlige svingninger for at
vi kan tilpasse forvaltningen, blant annet
ved å velge riktig beskatning. Nøttestad
var enig med Holst i at lite biomasse av
raudåte er en utfordring, men la til at

Et hav i endring

TEKST ANNE-BRITT ANDERSEN

Forvaltes våre fiskebestander riktig, eller står vi overfor et
paradigmeskifte i fiskeriforvaltningen? Onsdag 6. april stimlet folk til
Litteraturhuset i Bergen for å få et nærmere innblikk i hva de lærde
strides om.

Pelagiske fiskebestander
Fisk som lever i frie vannmasser i
havet eller innsjøer.

Beskatning
Fiske. Størrelsen på de
årlige kvotene av vilt- eller
ferskvannsfisk.

Raudåte
Et krepsdyr som forekommer
i enorme mengder i havet
og er svært viktig føde for
planktonspisende fisk.

BEGREPERA

NaturVest 2/2016 11

Fiskere, havforskere, studenter og representanter fra Jeger- og Fiskeforbundet
og Naturvernforbundet Hordaland møtte opp på Naturlig onsdag i april for å
diskutere forvaltning av fiskebestanden. Foto: Eugene Kitsios

«Vårt marine økosystem er i
ferd med å kollapse», skrev
pensjonert havforsker Johannes
Hamre, en av paneldeltagerne på
Naturlig onsdag i BT 8. april 2015.
Artikkelen kan leses på:
bit.ly/1Obyw18

«Makrellen er en velsignelse for
verden og økosystemene», svarte
Havforskningsinstituttets Leif
Nøttestad, Kjell Rong Utne og
Espen Johnsen. Les svaret her:
bit.ly/24jmhwf

Blant dem som mener
makrellbestanden er for stor er
også havforsker Jens Christian
Holst. Les NRK-artikkelen «- Vi
styrer mot kollaps i Norskehavet»
her: bit.ly/26LAz7O

Se Naturlig onsdag om et
hav av endring: youtube.com/
naturvernforbundethordaland

SE MER

LES MER

denne er på vei oppover.
 Han trakk videre inn forhold som
plassmangel, økt rekruttering de siste
ti årene og økt konkurranse om føde,
som mulige årsaker til økningen i
bestanden av nordøstatlantisk makrell.
Makrellen svarer på økt tetthet og
konkurranse med å spre seg over større
områder for å finne føde. Når det gjelder
gytebestanden, trakk Nøttestad frem at
tallene er sprikende og uenigheten stor.
Det er derfor utviklet nye metoder for
å få mer presise tall. Det må også tas
høyde for de senere års overbeskatning
på makrellstørje, sa Nøttestad, da
makrellen beiter på denne. Også når det
gjelder tilbakegangen i noen av våre
sjøfuglbestander, er bildet for komplekst,
blant annet på grunn av klimaendringer,
forvaltningspraksis og endringer i
tareskogsystemet. Noen endringer er
resultater av naturlige prosesser, som
vi ikke kan forvalte oss ut av, påpekte
Nøttestad.

 Avslutningsvis trakk Nøttestad
frem noen retningslinjer for en
økosystembasert forvaltning av
Norskehavet: å vurdere en hardere
beskatning av makrell og nordøstarktisk
torsk, samt sikre gode gytebestander
av sild og sei og bygge opp bestanden
av tobis og brisling i Nordsjøen og
Skagerak.

Debatt og sosialt på Naturlig onsdag
Etter innlegget ledet Åshild
Idsø, i Naturvernforbundets
Naturmangfoldsgruppe i Hordaland
paneldebatten mellom Nøttestad,
Holst og tidligere forsker ved
Havforskningsinstituttet, Johannes
Hamre. Under diskusjonen argumenterte
Hamre for «The homing instinct», en
forklaringsmodell for arters migrasjon
som går ut på at de returnerer til sine
oppvekstområder. Dette mente han
blir tillagt for liten vekt i forvaltning,
havforskning og ICES. Holst kritiserte det

samme systemet for å være tungrodd og
for lite åpent for å teste hypotesen om
underbeite og overfiske, mens Nøttestad
repliserte at man ikke kan basere
forvaltning på enkeltuttalelser, men at
det kreves mer omfattende empirisk
dokumentasjon.

Anne-Britt Andersen er aktiv
i naturmangfoldsgruppen i
Naturvernforbundet Hordaland.

Les hele referatet fra Naturlig onsdag på
bit.ly/hav-i-endring og se det på youtube.
com/naturvernforbundethordaland.

http://bit.ly/1Obyw18%20
http://bit.ly/24jmhwf%20
http://bit.ly/26LAz7O
http://youtube.com/naturvernforbundethordaland
http://youtube.com/naturvernforbundethordaland
http://bit.ly/hav-i-endring
http://youtube.com/naturvernforbundethordaland
http://youtube.com/naturvernforbundethordaland

12 NaturVest 2/2016

HAVBOKA ELLER KUNSTEN Å
FANGE EN KJEMPEHAI FRA EN
GUMMIBÅT PÅ ET STORT HAV
GJENNOM FIRE ÅRSTIDER

MORTEN STRØKNES

2015

Det er naturmangfold i havet, denne
boka handler om. Antall arter på land
er minimalt sammenliknet med det
som befinner seg i vannsøylen med
gjennomsnittsdybde på 3700 meter
fra havets overflate til havets bunn. Og
havet dekker en overflate mange ganger
større enn det fastlandet gjør. I tillegg til

de levende organismene omfatter havets
naturmangfold også fysiske og kjemiske
faktorer, lys og mørke, strøm, bølger,
kjemiske forbindelser, og havbunnens
geologi. Alt dette skriver Strøksnes om.
 Bakgrunnen for boka er at Mortens
Strøksnes gode venn Hugo Aasjord
inviterte ham til Lofoten for å fange
håkjerring. Denne haiarten lever på
bunnen av norske fjorder og helt opp
mot Nordpolen. Den kan bli 7 - 8 meter
lang, veie 1200 kg og leve i 200 år. For
å fange den må man ha lokkemat, helst
bedervet kjøtt som legges ut på bunnen.
Og man må ha agn av tilsvarende
kvalitet, 400 meter tau og 6 meter
kjetting og en svær haikrok til å henge
agnet på. Dessuten må man ha godvær.
 Hugo bor på Skrova, på det gamle
Aasjordbruket, et fiskebruk som har
vært i familiens eie i generasjoner. Han
har en gummibåt som skal brukes til
fisketurene, motoren kan gi en fart på 80
km i timen.
 Lokkematen må legges ut på et
gunstig sted, neste dag slippes kroken
og 350 meter tau og kjetting over ripa
på dette stedet. Tauet festes til en stor
blåse som til slutt kastes på havet. Så er
det bare å vente på at blåsa skal bevege
seg.
 Mens de, og vi - leserne, venter
på at håkjerringa skal bite på kroken,
fortelles det historier. Vi får høre om
håkjerringas liv og håkjerringfangst. Så
omtales spermhvalen. De så vannspruten

til hvalen mange kilometer unna da de
var på vei over Vestfjorden. De satte opp
farten for å nå den, men før de kom fram
dykket den. Hendelsen ga anledning til å
fortelle om denne spesielle hvalarten og
andre hvalarter, og om den ødeleggende
hvalfangsten, særlig i Sørishavet. Vi får
høre om hypereffektive spekk-kokerier
på Sør-Georgia og Deceptionøya.
 Blåsa beveger seg, de begynner å
dra opp. Et 400 meter langt tau med
en 700 kg håkjerring i enden er veldig
tungt. Når fangsten er nesten oppe blir
det plutselig lett, håkjerringen har spist
agnet og stukket av.
 Strøknes må reise, plikter kaller.
Men han kommer tilbake og de prøver
på nytt å fange håkjerring, i oktober, i
mars og i mai. Vi får flotte beskrivelser av
Lofotens natur i de forskjellige årstidene.
Folk flest syns at Lofoten er det vakreste
landskapet de kan tenke seg. Det har ikke
alltid vært slik. I 1827 var sorenskriver
og amtmann i Buskerud, Gustav Peder
Blom, på reise i Nord-Norge. Etterpå
skriver han at Helgelandskysten riktignok
var stygg, men Lofoten er så blottet for
naturskjønnhet som vel mulig.
 Vi får høre om en høststorm når
Morten er på Aasjordbruket. Under
bruket slår sjøene inn mellom kaistolper
og steiner, huset stønner, alle lydene
som følger stormen blir beskrevet.
Den verste stormen legger seg, men
vær for fiske ble det ikke. I påvente
av bedre vær leser Strøksnes en bok

Morten Strøksnes bok om havet er engasjerende og omfangsrik.

En bok om havet

TEKST HONORIA BJERKNES HAMRE

ANMELDELSE

NaturVest 2/2016 13

skrevet for 500 år siden av den svenske
biskopen Olaus Magnus. Den handler
om havmonstre, og disse monstrene,
det ene mer oppsiktsvekkende enn det
andre, er tegnet inn på et kart fra 1539
som kalles Carta Marina. Olaus Magnus
tar sjøfolk og fiskere som sannhetsvitner,
disse monstrene er observert.
Morten Strøksnes refererer på meget
underholdende vis!
 Selvsagt har spekulasjoner om
livet under vann og på havdypene satt
fantasien i sving, først i våre dager
finnes det godt nok utstyr til å studere
livet på de helt store dyp. Så sent som
i 1841 slo den britiske naturforskeren
Edward Forbes fast at det ikke eksisterer
liv nede i de store mørke havdyp. Men
en sogneprest fra Manger nord for
Bergen motsa ham. Denne mannen var

Mens de, og vi - leserne, venter
på at håkjerringa skal bite på
kroken, fortelles det historier. Vi
får høre om håkjerringas liv og
håkjerringfangst.

ikke bare å legge til kai og gå til køys,
halve jobben gjenstår. Fisken må gjøres
opp og henges på hjell, lever, rogn og
tunger tas vare på.
 Fjerde tur til Lofoten er i mai. Det
er vår og planktonoppblomstring, og
Morten beskriver planktonets utallige
varianter. Også andre mikroskopiske
partikler, nemlig plasten, får vi høre
om. Plasten males i havet opp til
mikropartikler som kommer inn i
næringskjedene via plankton. Ni av
ti sjøfugl har plast i magen, noe som
hindrer opptak av næring. Det samme
skjer med fisk og marine pattedyr, store
mengder av dem dør pga. plastsøppel.
 Så er det siste sjanse for
håkjerringfisket. Denne gangen er det
spann med lever som kastes ut som
lokkemat. Dagen etter egnes den store
kroken med bedervet hvalkjøtt og
hives over bord. Det synger i Hugos nye
snelle, for denne gangen fisker han med
stang. Så har noe stort bitt på kroken,
gummibåten dras baklengs mot den
sterke strømmen. Bare en fisk på flere
hunder kilo kan ha slike krefter, Hugo
holder på å bli dradd ut av båten. Så
minker kraften, og Hugo kan sveive inn.
Fikk de håkjerringen opp? Det må du
lese boken for å få greie på!

Honoria Bjerknes Hamre er utdannet

zoolog, tidligere lektor og politiker for SV.

I dag er hun forfatter, æresmedlem og aktiv

i Naturvernforbundet Hordaland.

Morten
beskriver en del
av de utrolige
skapningene
som lever i det
mørke dypet.

Michael Sars som brukte all sin fritid til
å studere livet i havet. Allerede i 1835
skrev han en avhandling om funnene
sine, arbeidene hans ble kjent og han
fikk anledning til å undersøke store dyp
i Middelhavet ved hjelp av robåt og
skrape. Hans sønn Georg Ossian Sars
videreførte farens arbeid, han ble særlig
kjent for å ha funnet Lofot-sjøliljen, en
«levende fossil».
 Den dag i dag kan bare noen få
undervannskapsler nå ned til de største
dypene. Hver ekspedisjon oppdager nye
arter og nye livsformer. Her nede er det
stummende mørkt, men organismene
produserer selv lys i alle tenkelige
farger og varianter, for å lokke eller
skremme andre. Det lever flere arter i
mørket på havdypet enn på landjorda,
lyssignaler er derfor den vanligste
formen for kommunikasjon på jorda.
Morten beskriver en del av de utrolige
skapningene som lever i det mørke
dypet.
 Håkjerringfisket er mislykket både
i oktober og i mars når Morten kommer
tilbake tredje gang. Lofotfisket er i
gang, og vi kan lese historien til både
lofotfisket og lofottorsken. Hugo og
Morten deltar i fisket i en liten plastbåt,
en kan ikke bruke angler i gummibåt.
De fyller båten til ripen med skrei, men
møtes av vind, bølger og tette snøbyger
på vei inn igjen. Vi blir med på et
nesten-forlis, men det ender godt. Men
når man kommer fra Lofothavet er det

14 NaturVest 2/2016

TEKST
LIV-ÅSE HESVIK-LORCK

Mitt navn er Liv-Åse og jeg er en 23
år gammel jente som studerer biologi
på Universitetet i Bergen. Helt siden
jeg var liten har jeg elsket naturen og
vært veldig fascinert av hva som kryper
og går i den. Opp gjennom årene har
jeg hatt kolonier (les: samlet i bøtter
for å se at alle har rømt over natten)
av snegler, maur, mark og andre ikke-

identifiserte arter. Da jeg ble 11-åring
fikk jeg mitt eget mini-mikroskop, der det
meste fra planter i hagen til ørevoksen
fra pappas ører ble nøye studert. Etter
dette har det i grunnen ikke vært tvil om
hva jeg ville bli når jeg ble stor.
 Dette semesteret er jeg så heldig
at jeg får jobbe som praktikant hos
Naturvernforbundet!
 Praksisplassen er et resultat av
samarbeid mellom BioCeed-Institutt for
biologi ved UiB og ulike arbeidsplasser
som og ulike arbeidsplasser som
Naturvernforbundet Hordaland og
Havforskningsinstituttet. Det er en
relativt ny satsning som gir mulighet
for etterlengtet praksis i det som ellers
kan oppleves som et ganske teoretisk
preget studieløp. Vi studenter som er
i praksis får mulighet til å få relevant
arbeidserfaring samtidig som vi tar
studiepoeng, og arbeidsplassene får
gratis arbeidskraft. Et fint eksempel på
det som kalles symbiotisk mutualisme
der med andre ord.
 Et av prosjektene som jeg har
jobbet mest med, og som jeg synes er et
utrolig godt prosjekt er Den Naturlige
Skolesekken, DNS. Naturvernforbundet,
i samarbeid med Statens Naturoppsyn,
tilbyr med midler fra Miljødirektoratet
besøk fra frivillige naturguider
til grunnskoleelever i fylket. Som
naturguide tar vi elevene med ut i
skolens nærområder og lærer elever og
lærere hvordan de kan bruke naturen

som klasserom. Målet er å bevisstgjøre
de unge om hvordan økosystem fungerer
og hvor sårbare de kan være, hva vi kan
gjøre for å ta best mulig vare på naturen,
men aller viktigst er det å skape en
minnerik dag med gode opplevelser! Jeg
kan selv huske at det var utedagene jeg
lærte mest av, - da man kunne se, føle, og
ta på isteden for bare å lese om det.
 Hittil har vi vært på syv utflukter,
og to-tre gjenstår. Vi har sett på verdier
i både stillestående og rennende vann,
vårtegn i skogen, og livet i fjæra. Det er
mye gøy å finne i naturen. Noe av det
elevene har fått oppleve er blodsugende
igler, rare planter, geocache-bokser,
frosker, fugl og fisk. Noen var til og
med så heldige at de fikk med seg en
anemonefødsel i det lille akvariet vi
hadde med til fjæra i Mjelkevika hvor
elever fra Søreide selv plukket innholdet!
 Få ting er bedre enn det vi opplevde
på slutten av den tredje skoleturen
vi hadde. Da elevene gikk hjemover
overhørte vi en av guttene fortelle ett
par andre elever at «dette skal jeg drive
med når jeg blir stor.» Kanskje blir han
også biolog! Jeg vil hvertfall si at turene
som naturguide hittil har vært veldig
fine, og det ser ut til at både store og
små har storkost seg!

Liv-Åse Hesvik-Lorck er studentpraktikant
hos Naturvernforbundet Hordaland.

I praksis hos
Naturvernforbundet

ANNONSE NaturVest 2/2016 15

Reis miljøvennleg!
Bruk buss eller Bybanen og bidra til eit betre miljø.
Last ned reiseplanleggaren eller gå inn på skyss.no
for å planlegge reisa.

Spar miljøet – reis kollektivt! God tur!

skyss.no

O
ra

n
g

e
ri

e
t 

| 
F

o
to

: F
re

d
 J

o
n

n
y
T
M

Vestlandets største

utvalg i elsykler!

55 36 18 80

Mandag - fredag: 10-18. Torsdag 10-20

Kanalveien 107, 5068 Bergen

www.sykkelbutikken.no

16 NaturVest 2/2016

MILJØAGENTENE

Miljøagentene i Kringlebotn ryddet
en skråning i nærmiljøet og fant
litt av hvert. Et bildekk, en sykkel,
sparkesykkel, flere bossposer, en
mengde flasker og bokser, samt mye
annen emballasje når de ryddet i
skråningen på nedsiden av gangveien
(alt på ca 30 meter!).
 Miljøagentene oppfordrer alle
medlemmer i Naturvernforbundet
til å ta med familie og venner og
rydde nærmeste strand og skråning i
sommer. Ingen kan gjøre alt, alle kan
gjøre litt.

En lørdag morgen i april var noen
av Miljøagentene i Kringlebotn på
hemmelig oppdrag. De spiste frokost
på sin leirplass i skogen i nærområdet
og etter frokosten skulle de lage et
pinnsvin hus.

 – Det var kjekt å spise frokost, sier
miljøagent Elias.
 – Og gøy å spise ute i naturen og
se fugler og ekorn under frokosten, sier
Andreas.
 De så blant annet blåmeis,

Miljøagentene lager
piggsvinhus i skogen

TEKST MILJØAGENTENE

Rydd en
skråning!

kjøttmeis, svartmeis, ringduer, dompapp,
nøtteskrike, svarttrost, bokfink, ekorn og
stor skogmus, som egentlig er ganske
liten.
 Miljøagentene i Kringlebotn kjøpte
et ferdig pinnsvinhus og gjemte det ute
i skogen slik at pinnsvinene kunne finne
det og bo der. Miljøagentene dekket det
til med løv, kvister og mose og gjemte
det på en lur plass.
 Piggsvin er greie å ha i hagen. De
er både søte, snille og nyttige; de lever
av mark, en og annen snegle, insekter og
orm. Piggsvin tåler ikke melk så man må
aldri gi den det.
 Piggsvin har en lang og spiss
snute. De har en ganske rund kropp
hvor hårene er som store, spisse pigger.
Hårene er hule. Et voksent piggsvin har
5-7 000 pigger som er 20-25 mm lange.
Piggene er ikke giftige. Føler dyrene
seg truet, vil de rulle seg sammen til en
ball, med hode og ben trukket inn under
kroppen, og piggene stikkende ut som et
som små spyd til å forsvare seg.

ANNONSE NaturVest 2/2016 1717 NaturVest 2/2016 ANNONSER

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!

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

Revisorgruppen Hordaland | www.rg.no

18 NaturVest 2/2016

Alt i 1999-2000 vart dei første visjonane
for eit bybanenett i bergensområdet
konkretiserte, og i 2007 vedtok bystyret
at eit heilskapleg bybanenett med
forgreiningar til nabokommunane
skal vera ryggrada i kollektivsystemet.
Skinnegåande kollektivtransport treng
mange passasjerar for å løna seg,
og dette har vore eit viktig premiss
i planarbeidet for bybana. Difor har
strategien vore å leggja banetraséane
forbi aktuelle fortettingsområde som
Mindemyren.
 Det noverande bybanekonseptet
med tette stasjonar og maksfart på 70
km/t kan ikkje konkurrera på tid med
motorvegane på lengre reiser. Store
vegprosjekt som det planlagde Sotra-
sambandet er konsistent med dagens
bybanepolitikk, sidan den legg opp til
at ekspressbussar skal ta seg av dei
lengre reisene. Men bussane treng truleg
eigne filer for å konkurrera på tid med
privatbil i myldretidene, og dermed
bidrar konseptet med saktegåande bane
og ekspressbussar til å auka presset på å
byggja fleire motorvegfiler og ikkje minst
den nye Ringveg aust.
 Det er billegare å investera i eit
busskonsept enn i eit banekonsept, og
i motsetnad til baner kan ein med buss
bruka eit meir utbygd bilvegnett. Men
baner er rekna for å ha mykje større evne
til å strukturera ein by.
 I si perspektivanalyse fram mot
2050 vurderer Jernbaneverket (JBV)
mulighetane for lokalreiser med
tog kring Oslo, Bergen, Trondheim

og Stavanger. I 2014 var 8 av 9
lokaltogreiser i Oslo-området, og i
NTP sitt perspektiv for 2050 er denne
fordelinga antatt uendra. JBV tenkjer
heldigvis litt større enn NTP; dei
vil investera slik at ‘kun’ 6 av 7 nye
lokaltogreiser skjer austpå, frå 48 til 135
mill årlege reiser på Austlandet og frå 6
til 23 mill i dei andre byområda, derav
frå 1,7 til 7 mill reiser på strekninga
Bergen - Voss.
 Investeringar i jernbane er
100 % statsfinansiert, medan andre
skinnegåande prosjekt kun kan rekna
med 50 % statleg andel. På Austlandet
er no den prioriterte nasjonale satsinga
dobbeltspora mellombytog heilt til
Lillehammer, Halden og Skien, høvesvi
135, 95 og 102 km i luftline frå Oslo
S. Avstandane kring Bergen er mykje
mindre: kun 22 km til Osøyro, 12 km til
Straume og 18 km til Knarvik. Men her
vest har ein kun satsa på ei saktegåande

bane med halv statleg andel.
 Eg tek til orde for eit Sotra-
samband der bytog er hovudgrepet for
å nå målet om nullvekst i biltrafikken.
Ei bane til Sotra bør vera ei utviding
av eksisterande jernbanenett, slik at
Oslo- og Vossatog kan gå vidare heilt
til Straume. Det er kortast via Laksevåg,
men kryssing av Puddefjorden blir ei
utfordring - for å dekka Laksevåg godt
bør ny bru liggja 1 km nord for dagens
bru. Eit sidespor frå Ulrikstunnelen
under Haukeland sjukehus gjev ein
trasé mellom Voss og Straume som
kun blir 1-2 km lenger om Oasen enn
om Sentrum. I min visjon for eit nett
av by- og lokaltogtraséar i Hordaland
ser eg for meg bytogruter med typisk
stasjonsavstand 1-3 km og lokaltogruter
mellom dei større knutepunkta, samt ei
utvida Bergensbane.

Forleng bergensbana til Sotra
Det nye Sotrasambandet er planlagd som ein ny 4-felts motorveg utan
eigne bussfelt. Det bør difor vera opplagt at dette prosjektet vil gje auka
biltrafikk, noko som vil vera i strid med dei politiske målsetjingane.

TEKST VIDAR SÆTRE

LESARINNLEGG

IKKJE LENGER SISTE STOPP: Innsendaren ynskjer seg jernbane vidare til Straume.
Foto: Jan Frode Haugseth, CC-BY-SA 2.0.

ANNONSER NaturVest 2/2016 19

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

GJØR MER - RESIRKULER!

Tomme kartonger fra f.eks. frokostblandinger, kjeks, frossenpizza,

leker og småelektronikk skal leveres i kommunens innsamlingsordning.

Da blir de til nye kartonger, papp- og papirprodukter.

Når vi resirkulerer sparer vi energi og ressurser.

ngir.no

Hvert år dør over én million sjøfugl og 100.000
sjøpattedyr på grunn av plastavfall i havet.
I vinter- og påskeferien kan du se og lære
mer om dette gjennom utstillingen «Et hav
av søppel» som åpner fredag 12. februar.

Åpent alle dager kl 10 –16, torsdag kl 10-18.

Akvariet.no

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

AUGUST / SEPTEMBER

Naturvernkalenderen 2016
Oversikt over noen natur- og miljørelaterte arrangement i Hordaland.
Følg med på www.naturvernforbundet.no/hordaland for mer informasjon.

Tips til saker sendes til:
naturvest@naturvernforbundet.no

JUNI

Naturlig onsdag: Kort tur til stor natur

ONSDAG 1. JUNI 19:00

LITTERATURHUSET I BERGEN

Vi får høre om skjulte naturperler som
ligger kun en kort tur unna.

Opplev og bevar Øystesevassdraget i
Hardanger

Treff med foredrag, debatt og
naturopplevelser. Følg med på:
naturvernforbundet.no/hordaland

Naturglede i 2016

Det blir flere naturglede-aktiviteter
høsten 2016! Følg med på
bit.ly/1NF9aqN

Vil du være med som frivillig?
Ta kontakt: hordaland@
naturvernforbundet.no.

Prosjektet sprer naturglede,
kunnskap og engasjement om
folks nærnatur til personer i alle
aldre. Les mer:
naturvernforbundet.no/hordaland/
naturglede

Foto: André Marton Pedersen.

VISSTE DU AT DU KAN FÅ MED DEG
NATURLIG ONSDAG PÅ YOUTUBE.COM/NATURVERNFORBUNDETHORDALAND

Vil du også engasjere deg?
Les mer og finn «din» faggruppe
eller lokallag: bit.ly/aktiv_i_NVH

Bli aktiv!

Klima og transportgruppen

vil redusere energiforbruk og
klimagassutslipp.

Naturmangfoldsgruppen jobber
for å bevare naturmangfoldet.

Bygg- og energigruppen
fremmer energismarte
løsninger og miljøvennlige
bygg.

Naturlig onsdag

Lokallagene jobber med natur,
miljø og klimasaker i sine
nærmiljø.

mailto:naturvest%40naturvernforbundet.no?subject=
http://naturvernforbundet.no/hordaland
http://bit.ly/1NF9aqN
mailto:hordaland%40naturvernforbundet.no.%20?subject=
mailto:hordaland%40naturvernforbundet.no.%20?subject=
http://naturvernforbundet.no/hordaland/naturglede
http://naturvernforbundet.no/hordaland/naturglede
https://www.youtube.com/naturvernforbundet
http://bit.ly/aktiv_i_NVH

