
GREVLINGEN
BESTILL MARKAKALENDEREN FOR 2020 – SE BAKSIDEN

MEDLEMSBLAD | NATURVERNFORBUNDET I OSLO OG AKERSHUS (NOA) | NUMMER 4 | 2019 | 38. ÅRGANG

Grevlingen 4 – 20192

AKTIVITETSKALENDER

MER INFORMASJON FINNER DERE PÅ WWW.NOA.NO ELLER FACEBOOK: NATURVERN

GREVLINGEN

Medlemsblad
Naturvernforbundet
i Oslo og Akershus (NOA)
Sognsveien 231
0863 Oslo

Telefon 22 38 35 20
noa@noa.no, www.noa.no
Bankgiro 1280.05.02347

Redaktør:
Ingunn Lund-Vang
918 17 453
lundvangingunn@gmail.com

Forsidebildet:
Vakker villmarksnatur
i Vassfaret.

Foto: Thomas Mørch.

© Naturvernforbundet i
Oslo og Akershus 2019.
All tekst i artiklene kan fritt
gjengis med referanse til
Naturvernforbundet i Oslo
og Akershus’ kvartalsskrift
Grevlingen, årgang,
nummer, artikkelforfatter
og artikkel. Fotografiene
skal kun kunne gjengis
etter innhentet tillatelse
av fotograf og Grevlingens
redaksjon.

ISSN 0803-6357

Grevlingen er miljøvennlig
produsert og derfor svane-
merket.

Trykk: itGrafisk
Opplag: 7.700

BLI MEDLEM
GI NATUREN EN STEMME

MEDLEMSKONTIGENT:
Hovedmedlem: 390,-
Familiemedlem: 450,-
Student: 200,-
Førsteårskontingent
for student: 50,-
Pensjonist: 200,-

Kontoret på Søndre
Sandås ved Sognsvann er
åpent mandag, tirsdag og
torsdag, kl. 10–14.

12. november | 18:00 – 20:00

Oslomarka, vår grønne naturskatt
Fotografene Kai Jensen og Espen Bratlie vil gjennom bilder og ord formidle sine
markaopplevelser. Samfunnsviter og skribent Andreas Hompland kåserer med
et skråblikk om sitt forhold til Marka.
Sted: Litteraturhuset i Oslo, Wergeland-salen.

17. november | 12:00 – 14:00

Hyggelig tur i gammelskog ved Alnsjøen
Velkommen til en hyggelig tur i gammelskog! Vil du oppleve gammelskog i nær-
heten til bebyggelse i Grorud? I forbindelse med miljøhovedstadsåret inviterer
Monark og Naturvernforbundet i Groruddalen bydelspolitikere og innbyggere til
tur i den fantastiske gammelskogen ved Alnsjøen.
Sted: Alnsjøen. Oppmøte: Rødtvet T-bane, kl. 12.00.

25. februar 2020 | 18:00 – 20:00

Debattmøte om biologisk mangfold
Foreløpig program: Christian Steel, SABIMA: Aichimålene og hvordan dette
angår Norge. Terje Blindheim, Biofokus: Skogbrukets registreringer av biologisk
viktige områder er for dårlig. Jusprofessor Ole Kristian Fauchald vil bli spurt om
å belyse uheldig politikk, herunder bukker/havresekker i naturundersøkelser
og konsekvensutredninger. Debatt der bl.a. stortingsrepresentant Arne Nævra
og politisk rådgiver i KLD, Marit Kristine Vea deltar. Sett av datoen! Det blir inn-
gangspenger for å dekke omkostninger ved arrangementet.
Sted: Litteraturhuset, Amalie Skram, arrangert av NOA

NOA er en demokratisk forening. Det er våre mer enn 10.000 medlemmer som
er Naturvernforbundet i Oslo og Akershus. Årsmøtet er vårt øverste organ, som
avholdes hvert år. Her fastsettes arbeidsprogram og velges et styre. NOA har fått
nye vedtekter etter mal av Naturvernforbundets vedtekter. Etter de nye vedtek-
tene er det styret, og representanter for lokallagene, NU og temalagene som har
stemmerett på NOAs Årsmøte – ut fra størrelsen på laget. I kommuner det ikke er
lokallag, kan det gis stemmerett til frammøtte fra dette området etter spesielle
regler. Møte- og talerett har alle NOAs medlemmer og NU-medlemmer i området.
 Dette betyr i praksis at dersom du ønsker påvirkning på NOAs Årsmøte, må
du stille på lokallagets årsmøte eller på det møtet i temalaget, der årsmøtere-
presentasjonen besluttes. Foreløpig er følgende temalag godkjent av NOAs styre:
Markagruppa, Driftsstyret for Frønsvollen, Fjordgruppa og Byøkologigruppa.

Så følg med på innkallinger etc ut over vinteren! Er det saker du ønsker tatt opp på
Årsmøtet, bør disse spilles inn til lokallagene eller NOA før nyttår.

ET LEVENDE ORGANISASJONSDEMOKRATI FORUTSETTER AKTIVE MEDLEMMER!

MEDLEMSDEMOKRATIET I NOA

Grevlingen 4 – 2019 3

Jeg husker hvordan jeg og søsknene
mine gledet oss til å dra på hyttetur
da jeg var barn. Hytta lå i Løuvåsen i
Stor-Elvdal i Hedmark, med Piggvola og
Storvola som nærmeste naboer. Den var
typisk norsk, brunmalt i enkel 70-talls
hyttestandard, med vedovn, vann i bek-
ken og stearinlys som eneste belysning.
Veien til utedoen ble om natten navi-
gert etter lyset fra stjernehimmelen.
 Bilveien til hytta endte på en liten av-
kjøring langs den humpete veien. Baga-
sjen bar vi på ryggen i sommerhalvåret
og trakk den i pulk i vinterhalvåret, gjen-
nom terrenget til hytta som lå et godt
stykke unna bilparkeringen. Noe av det
spennende og fine med å være på hytta,
var at det var helt annerledes enn hjem-
me. Ingen tv. Ingen gatelys. Utedo, og
vask i gammeldags vaskevannsfat. En
gammel radio brakte nyheter hver mor-
gen om været ville det slik. Man had-
de god tid til å snakke med hverandre.
Mange nye hytter i dag er velutstyrte og
minner mest om hus i boligbyggefelt,
med innlagt vann, strøm, asfalterte inn-
kjørsler og satellitt-tv.
 I mange kommuner og fylker i landet
vårt blir naturen kun sett på som en øko-
nomisk ressurs. I tillegg har regjeringen
har gjort det lettere å bygge ned norsk
natur ved å endre lover og forskrifter,
blant annet i Forvaltingslovens §34, og
gitt mer selvstyre til kommunene. Det
har resultert i en utbygging i urørt natur
som vi ikke har sett maken til tidligere.
Gigantiske hyttefelt, og hyttepalasser
med all tenkelig luksus som minner lite
om den gamle folkehytta, planlegges og
bygges i villmarka.
 Hytteutbygging som tar store biter av
urørt natur kan du lese mer om i denne
utgaven av Grevlingen. Urørt natur blir

et stadig større savn for oss. Mange opp-
lever at barndommens rike ødelegges.
Økosorg er det nye ordet på alles lepper
om dagen. Den kan du lese mer om i
Sigmund Hågvars sak «Vennskap med
naturen?».
 Vi har i dette nummeret av Grevlin-
gen satt av litt ekstra plass for å vise
frem den nye flotte Markakalenderen
for 2020, med nyttig informasjon og
vakre bilder. Gir du en Markakalender i
julegave i år, får mottakeren også spen-
nende turforslag som passer for både
store og små turgåere. Et medlemskap i
foreningen vår i julegave gjør julefeirin-
gen enda grønnere. Med ønske om en
grønn jul og et enda grønnere nytt år!

Ingunn Lund-Vang, redaktør

TELEFONEN VÅR ER BETJENT MANDAG, TIRSDAG OG TORSDAG FRA KL 10.00 TIL KL 14.00.

LEDER

ARTIKLENE I DENNE
UTGAVEN AV GREVLINGEN

• Enn om vi kledde fjellet

• Hytteutbygging i Norge

Rasering av villmark.

• Sagnomsuste Vassfaret

– finnes ikke mer?

• Markakalenderen 2020

• Grunnleggende svakheter i

områdeplan for Filipstad

• Oslo Miljøhovedstad 2019

• Klimafestivalen

• Skattefri gave til Markaarbeidet?

• Sammenhengende villmark

• Vennskap med naturen?

• Bokanmeldelse

• Stubbesitter

Grevlingen 4 – 20194

Enn om vi kledde fjellet
Ved Gjermund Andersen/NOA

Enn om vi kledde fjellet – spurte Bjørnson, med skog i tanken. Nå er vi mer redd for tilgroing – at buskas

og skog skal ta utsikten fra alle hyttene - eller fritidsboligene – som vi kler fjellet med i våre dager.

Truslene mot det biologiske mangfol-
det er en vel så alvorlig trussel som
klimaendringene, advarer FNs na-
turpanel, og konkluderer med at den
desidert største utfordringen er are-
alendringer – at vi bygger ned natur
eller endrer bruken slik at mangfoldet
av organismer går tapt eller svekkes.
 Arealforvaltning er kanskje den
viktigste fellesnevneren for svært mye
av naturvernarbeidet. Vi i NOA har
lenge hatt fokus på arealendringene,
både i Marka og i byen, men i liten
grad tatt opp vårt indirekte fotavtrykk
– gjennom en stadig økende fritidsbe-
byggelse, med de konsekvenser denne
har for arealbruk rundt om i distrikte-
ne. Den nye hyttebølgen har betyde-
lige miljøkonsekvenser, bl.a. i form av
stort ressursforbruk ved oppføring av
høystandardbygninger, energiforbruk
til oppvarming, generering av stor
trafikk og bilbruk, - i tillegg til nedbyg-
ging av fri natur og fortrengning av
dyr og fugler.
 I NOA er vi veldig for bruk av na-
tur til friluftsliv og naturopplevelse, og
den norske hyttekulturen har stått oss
veldig nær, slik den framsto inntil et
par-tre tiår siden. Nå er vi mer skeptis-
ke, ja rett ut sagt negative til utviklin-
gen, med en grotesk økning i standar-
den og stadig nye hyttefelt i tidligere
uberørt natur eller i kulturlandskapet
rundt gamle setre. Det dreier seg i sta-
dig mindre grad om en videreutvik-
ling av den norske, naturnære hytte-
kulturen, men en framvekst av stadig
nye eksempler på et materielt over-
flodssamfunn – langt ut over hva som
kan kalles bærekraftig.
 I tillegg til den helt unødvendige
ressursbruken i de nye fritidsboligene
og den belastningen den medfører på
natur og begrensede ressurser, fører
virksomheten til at enda flere av våre
nære skog- og fjellområder bygges

ned. Fri natur er en sterkt begrenset
ressurs, og FN anbefaler både styrking
av naturvernet og at igangsetter re-
staurering av ødelagt natur. Men som
vanlig tar ikke vi i Norge advarslene
inn over oss – vi ha da så mye natur!
 Men har vi det? All tilgjengelig
statistikk og oversikter over naturfor-
holdene viser at vi reduserer arealene
med fri natur i en foruroligende fart. Er
du i tvil, prøv å få tak i et eksemplar av
boka «Norsk natur farvel?», redigert av
Sigmund Hågvar og Bredo Berntsen -
der du kan se svært illustrerende kart
og illustrasjoner av hvordan naturen
bygges ned, bit for bit, og hvor utvik-
lingen de siste tiårene og det siste år-
hundret har gitt et sjokkerende natur-
tap. Vi kan ikke lenger leve i troen på
vår uskyld – utviklingen her på berget
går fortere, og er minst like brutal som
i andre deler av verden – selv om vi
gjør det med stil, slik bare vi rike har
råd til. Det er hevet over tvil at også
vi, her i Norge, må ta rev i seglet for å

Grevlingen 4 – 2019 5

Vassfaret.
Foto: Erland Olsen.

redde restene av viktige naturområ-
der. Vi trenger også et kritisk søkelys
på det store merforbruket og den økte
transporten som følger i kjølvannet av
hytteboomen og på den endringen vi
opplever i krav til komfort og i innstil-
lingen til hyttelivet.
 Mange av oss har selv hytter eller
tilgang til hytter. Hytter på en skala
fra de gamle, primitive koiene og små
familiehytter, til de gedigne palassene
som bygges enkelte steder i dag. Hva
kan vi gjøre, når vi først har fått oss en
hytte vi er blitt glad i? Hvordan kan vi
bidra til å dempe det økologiske fotav-
trykket? Noen fasit finnes ikke, men
mulighetene er mange. Vi trenger all
den kreativiteten vi kan oppdrive for
å gjøre vår gleder enklere, både når
det gjelder hytta og dens utrustning,
transporten til hytta og det vi bruker
tiden til når vi er der.
 I dag er det mange som reiser lan-
ge strekninger hver helg for å komme
seg på hytta. Kunne et alternativ være
færre turer og lengre opphold; mindre
kjøring pr. opphold? Kan vi tilby ven-
ner og kjente å bruke hytta, eller leie
den ut når du ikke bruker den selv?
Kanskje går det an å etablere samei-
er for at flere kan benytte én hytte i
stedet for å bygge hver sin? Still deg
spørsmål om hvilke materielt nivå du

behøver på hytta – hvordan du kan mi-
nimere ressurs- og energiforbruk. Kan
du ta offentlig kommunikasjon i stedet
for bil? Samkjøre med hyttenaboer?
 Og kommunene – hva kan de gjø-
re? Si et tydelig nei til nye hytter i
sårbar natur, ved sjø og vassdrag, i de
siste naturskogene og i snaufjellet.
Kan man stramme inn på arealforbru-
ket ved å legge nye hyttetomter inne
i allerede regulerte hyttefelt? Sette
begrensninger for størrelsen på nye
hytter? Organisere lokaltransport fra
tog/buss i kommunesentrum og opp
til lokale hyttefelt?
 Vi er kommet til et nivå på utvik-
lingen hvor det er på tide å sette foten
ned. Vi kan ikke spise opp mer natur.
Det henger ikke på greip at vi skal kjø-
re titalls mil hver helg for å få en av-
veksling fra det daglige livet, som hel-
ler ikke er på grensen til så hardt som
tidligere tiders mennesker opplevde.
 Og der er nok et tankekors: at vi i
en ikke alt for fjern fortid greide å gle-
de oss minst like mye over det enkle
hyttelivet. Over å komme fram etter
en lang tur inn til hytta, kjenne gle-
den ved å høre knitringen i ovnen og
se lyset fra ovnen blafre over tømmer-
veggene. Bære vann og ved, stearinlys
i stedet for skjermflimmer.

Grevlingen 4 – 20196

Hytteutbygging i Norge

Rasering av villmark

Ved Georg Fr. Rieber-Mohn

Rasering av villmark
I Aftenposten mandag 13. desember 2018 skriver far
og sønn Poppe om hvordan en enorm vindmøllepark
vil kunne rasere et særegent villmarksområde i Finn-
mark – et område de har hatt gode opplevelser i. Jeg
forstår så inderlig vel deres frustrasjon og sinne over
disse utbyggingsplanene. Men dette er naturligvis
ikke noe enestående eksempel på nedbygging av vill-
mark i vårt land. Det føyer seg inn i et mønster vi har
sett i årevis. Og det er blitt verre og verre. På nasjonalt
nivå utgjør den bevisste ødeleggelsen av vill og urørt
natur ett av våre største miljøproblemer. Som far og
sønn Poppe skriver, er nå under 12 prosent av vår natur
villmarkspreget.
 Denne raseringen skjer på ulike måter. Men den
mest «effektive» av dem alle er utbygging av store hyt-
tefelt i urørt natur. Det skjer hele tiden i store deler av
vårt vidstrakte land. I skrivende stund kjører f.eks. sto-
re anleggsmaskiner innover i retning Vassfaret land-
skapsvernområde i Flå i Buskerud. Et felt på ca. 1800
høystandard-hytter skal bygges i det siste store sam-
menhengende villmarksområdet inn mot verneområ-
det. Riktignok har protester medført noen mindre jus-
teringer i de opprinnelige planene, men store urørte
områder med flotte biotoper for hjortedyr, skogsfugl
m.m. blir nå ødelagt.
 Skadevirkningene av slik gigantiske utbygginger
er også andre. De store fritidsboligene som planlegges,
vil ha store energibehov, og de vil medføre ytterlige
trafikk på allerede sterkt trafikkbelastede veier. Dette
behøver ikke utdypes. Dette har skjedd i årevis og har
satt skremmende spor på f.eks. Beitostølen og Geilo, i
Hemsedal, Rauland og Sirdal, for å nevne noen eksem-
pler fra Sør-Norge.
 Hvor lenge skal dette få fortsette? De ansvarlige
er først og fremst overivrige lokalpolitikere som øyner
store inntekter. Flå kommune har bare 1000 innbyg-
gere og er ansvarlig for store utbyggingsprosjekter,
ikke bare den allerede nevnte. At milliardærer som
Olav Thon og Ivar Tollefsen utnytter situasjonen, er
naturligvis som forventet. Og hvem tillater at Flå og
andre bygdekommuner får holde på slik? Det er riks-
politikerne som ikke setter ned foten. De har uten
reservasjoner latt bygdekommunene utfolde seg og
tillatt en rekke «byer» av luksuriøse fritidsboliger. Og
enda verre: Den nåværende regjeringen har gitt kom-
munene større selvråderett i slike saker. Det har skjedd
ved en henstilling til fylkenes miljøvernavdelinger om

å begrense bruk av innsigelser mot kommunale regu-
leringsplaner.
 Jeg vil anta at dette sistnevnte grepet er en del av
regjeringens planer om flere storkommuner. Men det
er særdeles uheldig å gi kommunene større frihet før
sammenslåingene er gjennomført. Det fører nettopp
til slike naturødeleggelser som Flå er i gang med. Den-
ne lille kommunen har intet fagmiljø av naturforvalte-
re; den har faktisk ingen med slik utdannelse.
 Imens ruller skogs- og anleggsmaskiner inn i
stadig nye skog- og fjellområder. Andelen norsk vill-
marksnatur minker for hver dag som går. Og da har
jeg ikke engang nevnt den ødeleggelse av utmarksna-
turen som skjer i strandsonen langs kysten, der kom-
munale dispensasjoner flere steder har ført til storstilt
hyttebygging innenfor 100-meters beltet. De ansvarli-
ge vil få en hard dom av fremtidige generasjoner nord-
menn.
 Det som egentlig foregår, er at noen relativt få
norske familier i nålevende generasjoner får eksklusiv
råderett over deler av norsk natur som burde komme
langt flere til gode – ikke minst når vi tenker på våre
etterkommere. Deres dom over den utvikling som her
kort er beskrevet, kan og bør bli hard.

EN ORDFØRER PÅ TYNN IS
Flå – et eksempel på naturødeleggende
hytteutbygging
Følgende er faktum: Det planlagte utbyggingsområ-
det representerer det siste større sammenhengende
ubebygde område mellom Vassfaret og Hallingdal.
 Det aktuelle utbyggingsområdet utgjør flere ki-
lometer urørt natur mellom to eldre hyttegrender.
Dette området blir nå rasert med veier og annen infra-
struktur for 1800 høystandardhytter, som strekker seg
innover mot landskapsvernområdet Vassfaret. Dette
kommer i tillegg til minst like store utbyggingsområ-
der iverksatt av samme kommune i nordøstre ende av
Norefjell.
 Når en liten kommune på ca. 1000 innbyggere fritt
kan gjennomføre slike enorme prosjekter, godt støttet
av stor privat kapital, er det tid for å heve blikket og ten-
ke overordnet og fremtidsrettet. Forlenger vi den tren-
den vi her er inne i, vil vi om få tiår stå overfor enorme
ødeleggelser av villmarkspreget natur. Og ett sted må
vi sette bremsene på. Det er ikke en menneskerettig-
het å eie en hytte. Og det må være våre sentrale politi-
keres ansvar å tenke helhetlig og sette strengere ram-

Grevlingen 4 – 2019 7

mebetingelser for kommunale utbyggingsprosjekter
av den type jeg har omtalt. Som jeg nevnte i min ar-
tikkel, er tendensen faktisk gått i motsatt retning, og
kommunene har i praksis fått større selvstendighet.
En forutsetning for en slik selvstendighet må være
naturfaglig innsikt og evne til å planlegge mer frem-
tidsrettet enn til det som gir kortsiktig inntektsvekst.
Antakelig vil situasjonen i så måte bli bedre når vi får
store, sammenslåtte kommuner, som kan bygge opp
gode fagmiljøer på flere områder og slik tiltrekke seg
høyt kompetente personer.

Ansvaret for naturødeleggelsen
Det er riktig at sentrale politikere har gitt kommunene
stor frihet til å selv å bestemme over hytteutbyggin-
gen. Som ordføreren i Flå bekreftet i avisen Halling-
dølen: «Den viktigste årsaka til at det har vore så lite
motstand mot gigantutbygginga av hytter ligg i nye
og meir liberale signal frå regjeringa». Det politiske
spørsmålet – om det bør være rikspolitisk styring med
utviklingen – var hovedpoenget i min første artikkel.
Flå var bare et eksempel på hvor galt det kan gå når lo-
kale politikere med milliardærer i ryggen øyner store
inntekter.
 Jeg har ikke bedt om stans i hyttebyggingen. Det er
omfanget og terrengvalget I Flå jeg har kritisert.
Hvis Flås eksempel skal følges av mange kommuner,
vil nettopp enorme naturområder bli urbanisert – til
glede for noen få og med store tap for fremtidige ge-
nerasjoner.
 Utbyggingsområdet i Flå er et sammenhengende

og nærmest urørt naturområde. Det blir meningsløst
når Akervold (ordfører i Flå i 2018) ramser opp hvor
stort utmarksareal Flå har. Da tar han med fjell- og
landskapsvernområder, hvor hytter ikke skal bygges.
Og bratte skoglier som er like uaktuelle. Turufjell-ut-
byggingen omfatter nærmere 14 kvadratkilometer, av
Asplan Viak – kommunens konsulent – karakterisert
som et «svært stort planområde».
 Akervold utbroderer de store økonomiske forde-
lene kommunen vil ha av gigantutbyggingen. Ingen
har betvilt det. Men hva med å moderere seg noe og
ta mer hensyn til natur og økologi i planene? Man be-
høver ikke å gape fullt så høyt for å få i seg mat. Aker-
vold skriver også at utbyggingen skal skje over 40-50
år, men samtidig at markedet bestemmer utviklingen,
og etterspørselen er meget stor. Jeg er i liten tvil om at
det er dette som bestemmer tempoet.
 Hovedansvaret for denne mistrøstige utviklingen
ligger hos de sentrale myndigheter. Som professor
Olav Hjeljord skrev i Aftenposten 2. desember 2018:
«Ikke bare vår egen riksrevisjon, men også rapporten
Mountain Watch i FNs miljøprogram for 2001 har gitt
norske miljøvernmyndigheter kraftig kritikk for me-
ningsløs nedbygging av natur og for å mangle over-
sikt over hva som skjer i ulike deler av landet».
 Da er ballen hos rikspolitikerne. Hvem sparker
først?

Artikkelen er satt sammen av utdrag fra 4 forskjellige
avisinnlegg av Georg Fr. Rieber-Mohn: Rasering av natur.
Hytteutbygging i Norge. En ordfører på tynn is. Ansvaret for
naturødeleggelsen.

Oversiktsbilde fra mars i år over området ved Vassfaret hvor det nå sprenges og skal bygges hytter. Foto: Thomas Mørch.

Grevlingen 4 – 20198

Vassfaret ble beskrevet som den siste villmarksdalen
på Østlandet. Tidligere i år ble det kjent av Flå kommu-
ne hadde gitt tillatelse til bygging av 2000 hytter ved
Vassfaret. Allerede i 2014 uttalte ordfører i Flå, Tor Egil
Buøen, at Flå skulle bli en hyttekommune og meldte
også til nrk.no at planleggingen av hyttefeltene i Flå
hadde kostet mellom tre og fem millioner.
 Forfatter Mikkjel Fønhus advarte tidlig mot «bilve-
ger, reguleringsdammer og hyttebygging» i naturen
som kunne ødelegge Vassfaret på sikt. Villmarkforfat-
teren brukte sterke ord om slike naturødeleggelser og
omtalte det som «den nye svartedauen».

Mikkjel Fønhus – naturverner og æresmedlem i
Norges Naturvernforbund
Fønhus omtales gjerne som den vår første kjente
naturverner. I referatet fra landsmøtet til Norges Na-
turvernforbund i 1967 står det følgende: «Forfatteren
Mikkjel Fønhus ble æresmedlem av NNV. Med bak-
grunn i et forslag fra Oppland Naturvern og etter en-
stemmig innstilling fra styret, ble forfatteren Mikkjel
Fønhus utnevnt til æresmedlem av Norges Natur-
vernforbund for gjennom sitt mangeårige forfatter-
skap å ha bidratt vesentlig til en allmenn forståelse

av naturverntanken.» Æresmedlem av Østlandske
Naturvernforening ble han samme år.

Bjørnen viktig for vern av Vassfaret
Den norske bjørnebestanden i Vassfaret ble udøde-
liggjort gjennom fortellingen om slagbjørnen Rugg,
i Mikkjel Fønhus sin bok «Der vildmarken suser» i
1919. Bjørnen ble viktig for å få verningen av Vass-
faret og Mikkjel Fønhus var en av de aller første som
ivret for å verne bjørnen i Vassfaret.
 På 1930-tallet var brunbjørnen nesten borte fra
landet vårt, grunnet intens jakt årene før. I Vassfaret
holdt en rest av den siste norske bjørnebestanden til.
På begynnelsen av 1930-tallet forsøkte Mikkjel Føn-
hus å få i stand en privat bjørnefredning i Vassfaret,
noe som lot seg gjøre i forbindelse med den nye jakt-
loven som kom i 1932. Flere av skogeierne fredet bjør-
nen på sine eiendommer i store deler av Vassfaret
med omkringliggende skog- og fjellområder. Fred-
ningen av bjørn gjorde at bjørnebestanden tok seg litt
opp igjen, men i krigsårene ble det skutt en del bjørn.
To binner ble skutt i 1946 og i deler av områdene ved
Vassfaret ble det satt opp skuddpremie på bjørn. Det-
te gjorde at Mikkjel Fønhus sammen med andre igjen

Av Ingunn Lund-Vang

Vassfaret vernesak

Sagnomsuste Vassfaret – finnes ikke mer?

Vassfaret er et av Norges mest kjente villmarksområde som ble legendarisk gjennom Mikkjel Fønhus
sine bøker. Vassfaret er også den første store vernesaken til Gjermund Andersen, og selve vernesaken
regnes som en av de vanskeligste vernesakene i landet vårt. Men hvor varig er vern? Nå trues Vassfaret
av en gigantisk hytteutbygging i nærområdet.

Vassfaret er et skogkledt dalføre i grensetraktene mellom Hallingdal og Valdres, i Nes og Flå kommuner, Buskerud, og
Sør-Aurdal kommune, Oppland, og er kjent for sin vakre og urørte natur. Foto: Erland Moen.

Grevlingen 4 – 2019 9

satte i gang med forsøk på å verne bjørnen.
 I 1930 hadde også Den Norske Turistforening pla-
ner om å bygge en turistkoie i Vassfaret. Dette skap-
te stor debatt, og protestbrev til Turistforeningen
med flere. Et samarbeid mellom Turistforeningen og
Landsforeningen for naturfredning i Norge sørget for
at koia ble passert på et sted som ikke skulle ødelegge
for mye for den urørte naturen.
 På 50-tallet ble det også gjort forsøk på å få ver-
net Vassfaret av foreninger og enkeltpersoner. På det
første møtet møtte et stort antall grunneiere opp, og
her ble det vedtatt å forsøke å verne mest mulig av
Vassfaret og Vidalens natur og dyreliv. Det innebar
også at her skulle det ikke bygges hytter. De mest
nødvendige skogsbilveiene skulle stenges med bom
for annen trafikk.
 Østlandske kretsforening for naturvern var på
befaring i Vassfaret i 1953 for å se på en teig med
urskog og vill natur i områdene rundt Bringen som
man ønsket å verne. I august 1954 ble skogsreserva-
tret i Buvasslia ved Bringen opprettet. I begynnelsen
ble leien til grunneier betalt av Vassfarets venner,
men dette ble etter hvert overtatt av Kommunalde-
partementet, noe som viste at myndighetene forsto
og tok ansvaret for å verne dette viktige området.
 Norges Naturvernråd kom i 1964 med innstilling
om landsplan for natur- og nasjonalparker i Norge.
Her vektla man verdien av å opprette en nasjonal-
park i Vassfaret, dette vakre dalføret med vill natur
som også huset en fast bjørnestamme. Dette viste
seg å bli vanskelig å gjennomføre, siden nasjonalpar-
ker ikke er på privateid grunn som i Vassfaret, men
vanligvis opprettes på Statens grunn.
 En ny debatt om Vassfaret oppstod da grunnei-
erne inngikk avtale med Forsvaret om å skytean-
legg i både Vidalen og ved beiteområdet til bjørnen,
Dette frembragte sterke reaksjoner fra blant andre
Østlandske naturvernforening, og hensynet til bjør-
nebestanden var noe av det som fremkalte mest
bekymring. I 1966 fremla dr. Kåre Elgmork ved Zoo-
logisk laboratorium i Oslo, en grundig verneplan
for Vassfaret etter ønske om en faglig vurdering fra
daværende forsvarsminister Harlem. Verneplanen
skulle ivareta vitenskapelige og naturvernmessige
interesser og spesielt bjørnebestanden i området.
 Østlandske Naturvernforening sendte i 1970, og i
1971, henvendelser til Kommunaldepartementets Ad-
ministrasjon for friluftsliv og naturvern, og påpekte
at det var svært ønskelig med den lille bjørnebestan-
den i Buskerud og Oppland ble fredet. I mai 1970 ble
bjørnen midlertidig fredet i disse fylkene, og perma-
nent fredet fra 1973.
 Året etter, i 1974, sendte Norges Naturvernfor-
bund en henvendelse til Miljødepartementet om
å fremme en verneplan kjapt, siden restene av den
uberørte naturen Vassfaret nå var truet av både

skogsdrift og hyttebygging. En ny trussel ble kraft-
utbygging, men med stort engasjement fra både
foreninger og enkeltpersoner ble Vassfaret vernet
mot kraftutbygging i 1973.
 Samme år anmodet igjen Norges Naturvernfor-
bund og Østlandske Naturvernforening myndighe-
tene om at nå måtte noe skje i saken med vern av
Vassfaret siden tekniske inngrep stadig spiste opp
mer av områdets urørte natur. I mai 1974 ble det ved-
tatt midlertidig forbud mot bygging av hytter i Vass-
faret og Vidalen med nærliggende fjellområder. På
dette tidspunktet fantes det allerede over 1000 hyt-
ter i og rundt Vassfaret.
 Først helt på slutten av 70-tallet ble det mer fart
på saken da vern av Vassfaret ble tatt opp i Stortin-
gets spørretime. Miljøvernminister Rolf Hansen var
enig i at området burde vernes, men medgikk at det
var komplisert på grunn av grunneierne. Det tok tid
å få kommunene med på verneplanene, selv om det
ble blant annet ble gitt tillatelse til skogveibygging.
I 1981 kom stortingsmeldingen: «Vern av Vassfaret»,
men med nye innskrenkninger igjen i det opprinne-
lige verneforslaget. Som om det ikke var ille nok, ble
det også tillatt å bygge veier og skogsdrift i indre de-
ler av Vassfaret, noe Naturvernforbundet gjorde klart
at dette ikke var tilfredsstillende vern. Først i juni
1985 ble Vassfaret endelig vernet, og dette omfattet
fire typer verneområder med regler som i Vern av
Vassfaret-stortingsmeldingen.

Gigantisk hytteby
Byggingen av hyttebyen rett ved Vassfaret verneom-
råde gjør at mange, som Mikkjel Fønhus i sin tid, fryk-
ter at Vassfaret mister sitt unike preg. Den urørte vill-
marken som går tapt ligger tett inntil verneområdet i
Vassfaret. Fylkesmannen i Buskerud frarådet byggin-
gen av hyttebyen, på grunnlag av nedbyggingen av
til dels urørt natur. Til tross for dette vedtok man å
bygge ca. 2000 hytter, i et gigantisk hyttefelt tett opp
til verneområdet i Vassfaret, noe som vil ha en sterk
negativ påvirking. I henhold til nasjonale føringer om
å ivareta sårbare områder, skal man unngå bygging
i store sammenhengende naturområder i høyfjel-
let. Kampen om Vassfaret fortsetter, men under nye
trusler. Naturen har en prislapp i mange kommuner,
men den prisen er alt for høy når uerstattelige natur-
verdier går tapt.
 Vernehistorien til Vassfaret er både lang, utfor-
drende og komplisert, med mange detaljer. Denne ver-
nehistorien er meget godt beskrevet i boken «Grønne
linjer Natur- og miljøvernets historie i Norge» av Bredo
Berntsen. Denne boken fås kjøpt i bokhandler og kan
også lånes på biblioteker. Det er takket være denne
kunnskapsrike boken av Bredo Berntsen, vi har klart å
lage en kort oppsummering av vernehistorien til Vass-
faret her i Grevlingen.

Grevlingen 4 – 201910

MARKAKALENDEREN 2020

– EN GAVE MED VARIG VERDI!

Også i år utgir NOA en kalender med 12 flotte bilder og 12 turforslag fra
Marka. Så lenge har vi hatt denne utgivelsen at etterspørselen starter
allerede i slutten av september, og i løpet av oktober er den bragt ut til
de fleste Markastuene, og salget er godt i gang. Og turforslagene har

varig verdi – turene kan du glede deg over, igjen og igjen.

Grevlingen 4 – 2019 11

For hver kalender du kjøper får NOA inn kr 150,-
Derfor betyr det mye for oss å få solgt ut hele
opplaget – da får vi godt med frie midler til å
gjøre vårt viktige arbeid!
På sidene her får du smakebiter av bildene og
av turforslagene som er på baksiden av hvert
kalenderbilde. Kalenderen kan du kjøpe på NOAs
kontor i åpningstiden, på Naturvernforbundets
kontor i Mariboes gate og på mange av Markas-
tuene (oppdatert liste på www.noa.no). Du kan
også bestille for levering gjennom posten, men
da kommer porto og ekspedisjonsgebyr i tillegg
– så vi anbefaler å bruke salgsstedene!

RUNDTUR GOMMERUD, EINEÅSEN,

SOLFJELLSTUA, ENLI NATURRESERVAT
***AV BJØRN FAAFENG, NOAS MARKAGRUPPE

Startpunktet for denne rundturen i sørligste del av Krokskogen er lett

tilgjengelig med offentlig kommunikasjon. Turen er ikke særlig lang (ca.

7 km), er ganske kupert, har flere flotte utsiktspunkter, passerer mange

interessante kulturminner, har interessante geologiske attraksjoner, og

går innom to rike naturreservater. Turen bør tas etter snøen har gått.

 Adkomst med buss rute 160 Rykkinn fra Sandvika til Otto Rykkinds

vei, eller parkerings-plass nær tennisbanen ved Gommerud idrettsanlegg

i Paal Bergs vei (N 59.932, E 10.485). Infotavle med beskrivelse av turen

og kart finnes ved parkeringsplassen. Vi følger rundturen som er lagt

opp av Gommerud og Rykkinn Vel og merket opp av DNT Oslo og

Omegn. Rundturen følger DNTs blåmerking, men ta gjerne korte av-

stikkere merket med gult til utsiktspunkter, kølabånner, nedlagte gruver

og skjerp, og en spennende hule. På denne turen kan du også lære litt om

den dramatiske geologiske historien til Oslofeltet.

 Følg grusveien til høyre bak tennisanlegget og blåmerking i retning

Solfjellstua. Du vil først passere et område med industriskog som er re-

sultat av flatehogst og tilplanting for vel 70 år siden. Heldigvis er skogen

mer naturlig og spennende når du kommer opp mot toppen av bakken,

og senere på runden. Legg merke til forskjellene! Hvor finner du flest

arter av planter? Og hvor liker du best å gå på tur? Stien krysser flere

ganger en bred skivei oppe på Eineåsen. Hvilken vei vil du foretrekke på

skogturen: skiveien eller stien? Det er ditt valg.

 Deler av Eineåsen ble nylig vernet som naturreservat etter at skogei-

eren hadde søkt om «frivillig vern», noe Naturvernforbundet setter stor

pris på! Det er fortsatt langt igjen til målet om at 10% av Oslomarka er

vernet.
 Etterhvert kommer du fram til Solfjellstua, dvs. du ser bare rester av

grunnmuren og støttemurer, fordi huset brant ned i 1981. Men at dette

må har vært et populært utfluktssted forstår alle som ser den fantastiske

utsikten herfra. Et naturlig sted å spise matpakken?

 Herfra ser du Tanumplatået med Tanum kirke, Stovivannet, Kirke-

rudbakken, og et vakkert kulturlandskap, som gradvis blir «spist opp» av

byutviklingen. Dessuten kan du se Indre Oslofjord nesten ut til Drøbak.

 Følger du blåmerkingen videre nordover kommer du snart inn i to

naturreservater: Isi og Enli, som begge har stor naturlig variasjon og arts-

rikdom. I bakkene ned mot Enli kommer du gradvis inn i et annet skog-

bilde; nemlig edelløvskogen. Her dreier stien sørøstover igjen i retning

utgangspunktet, og går gradvis over i en gammel hestevei som har vært

brukt til transport av trekull, malm, tømmer og ved. Du passerer også

noen gamle forlatte plasser før du kommer ut på en tidligere strandflate

fra den gang havet sto helt opp hit for ca. 10.000 år siden; ca 220 meter

over dagens havnivå. Siste del av turen vil du se stadig flere spor av moderne «sivilisasjon»;

kanskje ikke så rart når du snart krysser markagrensen igjen.

Isi

Eine

Enli

Kalendertur mars 2020

0 0,1 0,2 0,3 0,4 Km Ü

Rute
Alt. rute

Vernet
Eventyrskog

Markagrensa

Rundtur Gommerud, Eineåsen, Solfjellstua, Enli naturreservat

1:14 000

MARKA

2020
KALENDER

MED 12 TURFORSLAG

150,-/STK VIPPS 81134

BANKGIRO: 1280.05.02347

BESTILL MARKAKALENDEREN FOR 2020 – SE BAKSIDEN

Grevlingen 4 – 201912

Illustrasjon: Vegvesenet

Av Colin Murphy, styreleder i Naturvernforbundet i Oslo Vest

Grunnleggende svakheter i områdeplan for Filipstad
Byrådets områdeplan for Filipstad svikter intensjonene bak Fjordbyen. Planen forbinder ikke fjorden

og byen. Den utelukker også en sammenhengende grønn korridor mellom Bygdøy og Tjuvholmen.

Den foreslåtte forlengelse av Operatun-
nelen på Filipstad vil koste hele 2,8 mil-
liarder kroner. Forlengelsen blir omtalt
som et «miljø- og utviklingslokk». Dette
smaker av nytale. Hva er for øvrig vitsen
med å bruke 2,8 milliarder kroner på en
tunnel som skal beskytte befolkningen i
området, når befolkningen gjennom uli-
ke beboeraksjoner har vist at dette er noe
man ikke ønsker?
 Den nye bydelen vil bli delt i to. Ring
1 skal gå gjennom Filipstad i en over 40
meter bred gate. Dette blir en ny Dron-
ning Eufemias gate. Med alle de proble-
mene det innebærer. Den sterkt trafik-
kerte og brede gata vil bli en betydelig
barriere for befolkningen i Oslo og hindre
kontakt mellom byen og fjorden. E18 må
dessuten, på grunn av sikkerhetskrav, gå i
dagen vestover fra Hjortnes. Det betyr at
muligheten for å dekke over E-18 med et
lokk langs Frognerstranda i praksis vil bli
borte for alltid.
 Naturvernforbundet i Oslo Vest støt-
ter det alternative forslaget Fjordbypar-
ken. Der E-18 og Ring 1 får lov til å gå som
i dag. De første hundre meterne vestover
dekkes med et lokk, og terrenget på beg-
ge sider fylles opp. Dette vil forhindre at
E-18 og Ring 1 blir en barriere. Løsningen
åpner også for at Frognerstranda kan

frigjøres. Byrådets plan inkluderer en 40
mål stor park. Den er mindre enn bysty-
rets krav. Fjordbyparken – den grønne ga-
ven til Oslo - har til sammenligning satt
av 100 mål til parkareal. For å realisere
Fjordbyen trengs det grønne områder!
 I byrådets områdeplan vil Color Lines
fergeterminal bli liggende der den er i
dag. Man vil i tillegg få en dominerende
pir for anløp av cruiseskip og en tilhø-
rende cruiseterminal. Fergeterminalen
vil bli beskyttet av høye murer og effek-
tivt hindre en promenade langs fjorden
på denne strekningen. Forslaget om en
gang- og sykkelbro over fergeterminalen
representerer en nødløsning. Vi synes
ikke fergeterminalen kan få lov til å do-
minere den fineste delen av Filipstad og
stenge for en grønn korridor langs fjor-
den. I Fjordbyparkens alternativ er det
skissert en sydvestvendt badestrand her.
Vi er overbevist om at dette vil bli mer
attraktivt enn byrådets forslag om et
badeanlegg på tuppen av Filipstad med
fergeterminalen som nærmeste nabo.
 Byrådets intensjoner er gode. De øn-
sker å skape en bydel med yrende fol-
keliv. Men utviklingen går i en retning
med et helt annet mangfold i boformer
og tilrettelegging for aktiviteter med
bilfrie byrom. Den foreslåtte områdepla-
nen bærer preg av å være utarbeidet for
mange år siden og fanger ikke opp den-
ne utviklingen. Med store kvartaler, høye
bygninger og nokså få hjørner vil det bli
vanskelig å tiltrekke seg kafeer og små
butikker og gjenskape det gode bymiljø-
et i de tilstøtende og etablerte bydelene
og gjøre Filipstad enda mer attraktivt.
Vårt forslag er at byutviklingskomiteen
inviterer bredt til innspill om hvordan
Filipstad kan tilby ulike boformer, felles-
kapsløsninger og en utforming som leg-
ger mye bedre til rette for et yrende byliv.
 Byrådets områdeplan gir magre mu-
ligheter for at Filipstad kan utvikles til en
grønn bydel. Kontrasten til alternativet
Fjordbyparken – en grønn gave til Oslo –
er slående. Fjordbyparken må utredes!

Grevlingen 4 – 2019 13

Hensikten med den Europeiske Miljø-
hovedstaden er å inspirere andre byer
til å igangsette grønne tiltak. For det
er i byene de største klima- og miljøut-
fordringene oppstår. Oslo huser mange
innbyggere og det er derfor et stort be-
hov for progressive løsninger – særlig
fordi vi også huser det rikeste biologis-
ke mangfoldet i landet.
 Oslo vant kandidaturet på bak-
grunn av at byen “har et innovativt
næringsliv som ønsker det grønne skif-
tet velkommen, og et bredt spekter av
grasrotorganisasjoner som engasjerer
befolkningen”; dermed var NOA en
selvfølgelig samarbeidspartner!
 Arrangementer og grønne prosjek-
ter har det siste året fylt bybildet og
NOA har bidratt med vellykkede fore-
drag og debatter på Litteraturhuset,
engasjerende markeringer for vern av
grøntområder, tiltak som pollinator-
passasjer i sentrum, flere guidede turer
i Oslos rikeste områder for biologisk
mangfold, og et særlig spennende pro-
sjekt om restaurering og sammenbin-
ding av verneområder i Marka.
 Gjennom hele året har oppslutnin-
gen rundt arrangementene våre vært
over all forventning og det er utrolig
gøy å se så mye engasjement. Vårt inn-
trykk er at mange sitter igjen med mer
kunnskap om både klima og biologisk
mangfold, og kanskje viktigst av alt: et
ønske om å bidra i snuoperasjonen for
en bedre verden. Derfor er det alt annet

enn oppløftende å se den nye regje-
ringens statsbudsjett; enorme arealer
med verdifull natur skal bygges ned til
fordel for hytter, hus og veier – en flau-
se i kjølvannet av FN Klimapanelets
rapport og Miljøhovedstadsåret.
 Det er ikke rom for å hvile nå; vi må
ta med årets lærdom til beslutningsta-
gere, og fortsette å skyve frem alterna-
tive løsninger og krav om endring for å
nå klimamålet og stanse tap av biolo-
gisk mangfold.

Oslo Europeisk Miljøhovedstad 2019

Miljøhovedstadsåret går mot slutten,
hva sitter vi nå igjen med?

Av Tina Carina Laurendz

Fra guidet tur om
biomangfold langs
Lysakerelven.
Foto: Siri Tollefsen.

FAKTABOKS
EU kåret Oslo til «Europeisk miljøhovedstad 2019» i konkurranse med 13 andre byer, fordi hovedstaden
vår har noen av de beste resultatene og løsningene for en mer klima- og miljøvennlig by. Søkerbyene
konkurrerte i 12 kategorier, blant annet arbeidet for å redusere klimautslipp, bedre vann- og luftkvalitet,
miljøinnovasjon, øke tilgang til grøntarealer, sikre biologisk mangfold og tilrettelegge for syklende og gå-
ende. Oslo skåret høyest i hele 8 av 12 konkurransekategorier. Naturvernforbundet, Naturvernforbundet
Groruddalen og Naturvernforbundet Oslo og Akershus er samarbeidspartnere med Miljøhovedstaden.

Grevlingen 4 – 201914

Det haster å ta vare på Markas siste naturskoger! Dis-
se perlene for opplevelse og bevaring av artsmangfol-
det er sterkt truet av hogst. Det er nå eller aldri inn-
satsen må gjøres, dersom etterkommerne skal kunne
oppleve naturlig skog i Marka.
 NOA er Markanaturens fremste forsvarer. Ver-
nearbeidet hadde ikke vært i nærheten av de re-
sultatene som er oppnådd uten NOA. Utallige er de
hogstene NOA har klaget på, og ved hjelp av god
argumentasjon har greid å stanse eller modifisere.
Kommuneskogene har lagt om til miljøvennlig plukk-
hogst – heller ikke det uten en forutgående strid om
forvaltningen – der NOA sto i første rekke.
 Vi kan ikke, og vil ikke, hvile på slike laurbær, men
intensivere innsatsen. Vi skal fortsette med kritisk
granskning av hogstmeldinger, og prøve å stanse de
verste utslagene av industriskogbruk. Vi skal kjempe
som løver for Markas siste eventyrskoger og naturm-
angfoldet i disse, men det er ikke nok! Derfor har vi
startet prosjektet «Sammenhengende villmark» der
vi er i ferd med å utarbeide forslag til et landskaps¬-
økologisk nettverk i Nordmarka, som kan binde
sammen Oslos kommuneskoger med kjerneregione-
ne for biologisk mangfold i Markas midte. Første fase
er snart over, men vi har lyst å fortsette, både med
forslag til skjøtsel og til å utvide rent geografisk Til
dette trenger vi all den hjelp vi kan få!
 Du kan støtte oss ved å gi en skattefri gave. Alle
gaver til NOA som mottas før 31. desember gir skat-
tefradrag. I løpet av kalenderåret må gaven være mi-
nimum 500 kroner og man kan maksimalt få fradrag

for 40 000 kroner pr person for 2018. Maksimums-
grensen gjelder gaver til alle frivillige organisasjoner
som omfattes av ordningen. For å få skattefradrag
må du opplyse om navn, adresse og fødselsnummer
(11 siffer) slik at vi kan videreformidle gavebeløpet til
skattemyndighetene. Innrapportering til myndighe-
tene skjer automatisk hvis vi har korrekte data.
 Vi er selvfølgelig også veldig glade for med-
virkning i arbeidet. Vi trenger folk i felt og folk ved
PC-en. Har du lyst til å bidra, kontakt oss på telefon
22383520 i kontortiden, eller på e-post: noa@noa.no.

SKATTEFRI GAVE TIL MARKAARBEIDET?

I 2019 arrangerte Klimafestivalen §112 og Oslo Eu-
ropeisk Miljøhovedstad felles åpningshelg på SALT
i Oslo. På åpningsseremonien deltok blant annet
Oslos ordfører Marianne Borgen, og Alta-veteran og
naturverner Eirik Myrhaug. Over 10.000 mennesker
deltok på åpningshelgen, og i løpet av de neste 20
dagene ble det arrangert over 150 store og små ar-
rangementer innenfor festivalen, i nesten 30 kom-
muner rundt i landet.
 «Klimafestivalen §112» er en mobilisering rundt
en av grunnlovsparagrafene, paragraf 112. Lovbe-
stemmelsen fra 1992 er et viktig redskap i en lang-
siktig tenkning, som bygger på beskyttelse av miljø-
et som en menneskerettighet.

§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. Borgerne har rett til kunn-
skap om naturmiljøets tilstand og om virkningene
av planlagte og iverksatte inngrep i naturen, slik at
de kan ivareta den rett de har etter foregående ledd.
Statens myndigheter skal iverksette tiltak som gjen-
nomfører disse grunnsetninger.»

10.- 26. januar 2020 arrangeres Klimafestivalen §112
for sjette gang. Dette er en kraftfull og leken mobili-
sering for å øke klimaengasjementet i alle samfunn-
slag, og i løpet av 2019 skal vi jobbe kontinuerlig for
at den skal bli større, mer engasjerende og mer rele-
vant enn noen gang, heter det fra Klimafestivalen.

Av Ingunn Lund-Vang

Klimafestivalen $112 i 2019

Grevlingen 4 – 2019 15

Med prosjektet Sammenhengende villmark har kart-
legging av potensiale for restaurering av naturskog
og artsmangfold i Nordmarka vært hovedfokus for
sommerens feltarbeid i NOA. Med god hjelp fra frivil-
lige, og økonomiske midler fra Oslo kommune, har vi
undersøkt potensialet for sammenbinding av større
biologisk interessante skogområder for å bedre for-
holdene for rødlistearter i Nordmarka.

Gamle barskoger og rike blandingsskoger har bydd
på mange varierte og fine turer, men mange steder er
landskapet sterkt preget av hogst og det haster med
å få på plass en mer økologisk skånsom forvaltning.
Ødeleggelse og fragmentering av passende habitat
er en stor trussel mot utrydningstruede arter i skog,
og vårt arbeid er et viktig bidrag for bevaring og for-
valtning av artsmangfold på et nasjonalt, regionalt
og lokalt nivå. I 2020 går vi videre med utarbeidelse
av skjøtselsplaner for områdene vi har plukket ut, og
en geografisk utvidelse av prosjektet.

Også i 2020 blir det kurs i skogøkologi og registrering
av verdifull skog. Kontaktperson i NOA:
Siri Tollefsen (siri@noa.no).

Arbeidet vil bli presentert i sin fulle bredde i en
utgave av Grevlingen i 2020.

SAMMENHENGENDE VILLMARK

Dikt
Sigmund Hågvar

Det lå et stille landskap som levde for seg selv,
med gammel, skjegget granskog opp mot snaue fjell.
Her gikk tiurspillet heftig etter gammel skikk
og ørnen seilte over med sitt skarpe blikk.

Hit søkte jeg og hentet nye krefter til mitt liv.
Hit søkte mine tanker under hverdags mas og kiv.
Men noen må ha tenkt at slikt et øde land
må utnyttes og utvikles – settes godt i stand!

Nå vil jeg ikke opp dit mer, for alt er endevendt.
Nok et stykke norsk natur er til evigheten sendt.
Hytter, hytter tett i tett, med inn-og utlagt vann og do.
Veier, veier over alt og aldri noe ro.

Bit for bit skal gamle Norge kappes opp.
Skog for skog, og fjell for fjell helt uten stopp.
Fylkesmannen knebles og må holde munn
For denne utviklingen er sunn!

Så takk da villmark for alt som var.
Minnet om deg er sterk og klar.
Men sorgen ligger bakom som en mur:
Et rikt folk ødelegger sin natur.H

YT
TE

G
A

LO
PP

Grevlingen 4 – 201916

Vennskap er viktig. Mennesker imellom
har vi noen korreksjonsmekanismer som
gjør at et skadet vennskap kan repareres.
De har med følsomhet å gjøre. Har vi gjort
urett mot noen, kan vi føle anger og sorg.
Det er også ubehagelig dersom vi blir av-
vist for en periode. Vi blir sterkt motivert
for å be om unnskyldning og å gjenopp-
rette det gode forholdet. I bunnen ligger
to premisser: Vi anerkjenner et annet
menneskes egenverdi, og vår livskvali-
tet avhenger av et godt forhold til andre.
Begrepet medmennesker signaliserer en
slik gjensidig respekt og nytte.
 Hva så med vårt forhold til naturen?
Kan man oppleve et slags vennskap
med naturen? Kan vi bruke betegnelsen
«med-natur»? Vi tillegger jo ofte naturen
en egenverdi, og vi er avhengige av dens
økosystemtjenester. Altså både respekt
og nytte, akkurat som overfor et med-
menneske. Da er det interessant å spørre:
Kan våre innebygde korreksjonsmeka-
nismer som reparerer vårt vennskap til
medmennesker også reparere vårt venn-
skap til «med-naturen»? Har vi tilstrek-
kelig følsomhet til å bry oss når vi skader
naturen?
 For mange av oss er svaret ja. Vi føler
på en sorg over naturødeleggelsene på
kloden. Noen oppsøker faktisk psykolog
for å håndtere dagens utrivelige mel-
dinger om biotopødeleggelser, artstap,

klimaendringer og en usikker fremtid.
Økosorg er allerede et begrep. Kan denne
sorgen foredles til engasjement? Ja, det
ser vi eksempler på. Noen bruker beteg-
nelsen ”fruktbar depresjon”! Særlig om
vi oppfatter naturen som en venn, kan de
samme korreksjonsmekanismene som
trer i kraft overfor medmennesker kobles
inn når vår venn naturen lider.
 Men det er noen viktige forskjeller
her. Skader på mellommenneskelige for-
hold oppdages raskt og kan ofte repare-
res fullstendig. Skader på naturen skjer
gjerne mer gradvis, oppdages ofte sent
og kan være irreversible. Vår årvåkenhet
overfor naturen må altså være stor, og
økologene må hjelpe oss som ”varslere”,
gjerne i god tid.
 Er det da ”de følsomme” som skal red-
de verden? Mennesker som lar miljøpro-
blemene synke inn, men som likevel
kommer seg opp av depresjons-grøfta?
Økosorgen blir du ikke kvitt, men enda
tyngre kan det være å la likegyldighe-
ten flytte inn. Likegyldighet er nok den
dypeste grøfta å havne i. I lengden er
det en utrivelig grøft som tærer på selv-
respekten.
 Vennskap forplikter, sier et gammelt
ord. Nå trengs den kraften som ligger i et
vennskap med naturen. Det kjennes me-
ningsfullt å stå opp for noe som vi både
respekterer og som gir oss livskvalitet.

Vennskap med naturen?

Av Sigmund Hågvar

Foto: Foto: Pixabay

Grevlingen 4 – 2019 17

Mikkel Bølstad kan det kunst-
stykket å få med seg sine to
døtre på 12 og 14 år på frivillig
telttur for å se på gamle trær
vinterstid, og få dem til å tri-
ves. Da har han også noe å for-
telle oss som alt er frelst! Han
er lektor i zoologi, og omtaler
seg selv som amatør (s.73),
men er i grunnen ganske im-
ponerende lærd.

 Allerede på femte linje på første side,
var jeg med – «… en sommernatt ved
Spålselva i Nordmarka som guttunge for
mange år siden. Pappa og jeg ligger i tel-
tet. Egentlig burde vi sovet begge to, men
den lyse natta er full av lyder, og jeg lig-
ger med øynene så vidt åpne og lytter. Et
sted der inne i skogen synger måltrosten,
og det kommer et lite sus fra elva. Og så,
en rar lyd oppe fra kveldshimmelen, nær-
mest som en svak, summende breking. –
Det er mekregauken, sa pappa.»
 Bortsett fra noen små lommer, finnes
i dag så å si bare norsk urskog i Pasvik, i
Gutulia ved Femunden, litt i Trillemarka
og litt ved Oppkuven. Med eller uten dø-
trene, en skogbiolog og andre uteksami-
nerte folk, blir vi med på tur etter urørt
skog og enkelttrær. For eksempel ved Sor-
kvola (1011 moh) ved Engerdal er furutrær
på 4-500 år ikke uvanlig. Og på Siljufjellet
i Drangedal finner de en edelløvskog, som
står på lista over Norges mest verneverdi-
ge, deriblant en svært grov, gammel eik.
Eika vokser i 500 år, og dør i 500 år. Alle er
fascinert av eik, men barlinden blir eldst,
på Vestlandet oppimot 2000 år. Skotjern-
fjell (og Axel Springer-forlagets miljøkrav
etter press fra tysk miljøbevegelse) og
Snellingsrøysene naturreservat er også
nevnt – noe som varmer et NOA-med-
lem. De unike, boreale regnskogene på
Trøndelagskysten ble også vernet etter
tilsvarende påtrykk (s.113).

 Underveis kommer han inn på at
skogvernet halter, og at de som har ho-
vedansvaret for å ta vare på skogen og
artene som lever der, er de samme som
tjener penger på å hogge den.
 Du kan lese boka som en hyggelig
stemningsrapport fra gammelskogen,
en veiviser til verneverdige trær, om
grunnleggende kjemiske prosesser for
skog, som jordlære, om funn av hul-
drestry, om sjeldne kjukers betydning,
om ukjente bakterier som kan påvirke
medisinsk forskning, om miljøvern osv.
Han har en besnærende fortellerstil som
knytter all kunnskap til turer og opple-
velser. Oppsporing av sjeldne arter før
lokalitetene forsvinner (les: uthogd) er
også spennende fortalt.
 Nå som jeg har omtalt boka raskt for
NOA, og fersk fra trykkeren, skal jeg lese
den om igjen. Langsomt.

I S K O G E N S D Y P E , S T I L L E R O
Av Frithjof Funder

B
O

K
O

M
TA

LE

Mikkel Soya Bølstad:
I SKOGENS DYPE, STILLE RO.
Jakten på den norske urskogen

237 sider, innb. J. M. Stenersens forlag As,
Oslo 2019

Mikkel Soya Bølstad

Grevlingen 4 – 201918

SETT OG SAKSET
av Ingunn Lund-Vang

Rådyr gikk tvers over
Skandinavia.

En råbukk gikk fra
Nordmalling ved
Bottenviken i Sverige,
og endte opp i Fjellset
nær Namsenfjorden i
Trøndelag, noe som til-
svarer 41 mil i luftlinje.
Forskerne er overrasket
over hvor langt det
merkede dyret gikk. Der
ble den skutt i høstjak-
ten. Det er ikke noe
nytt at rådyr vandrer og
finner nye leveområder.
På midten av 1800-tal-
let var rådyret utryddet
i Skandinavia, bortsett
fra i de sørligste delene
av Sverige. 75 år seinere
var rådyr en etablert
art i Midt-Norge, 88
mil lenger nord. Det
betyr at arten i gjen-
nomsnitt har utvidet
utbredelsesområdet
sitt nordover med 11,7
kilometer hvert år. – I
dag finner vi rådyr
helt opp til Nordkapp,
sier NINA-forsker John
Linnell. Han forteller vi-
dere at utfartstrangen
er størst hos rådyr som
lever i næringsfattige
områder, som barskog.
De som holder til i mer
frodige kulturlandskap
(områder som i større
eller mindre grad er
påvirket av mennesker)
er mer stedbundne.

Sakset fra hjortevilt.no, av
Jørn J. Fremstad, publisert
29.10.2019

K
re

at
iv

St
re

k/
Su

n
dh

el
l

Det er et underlig trekløver som vandrer
opp igjennom vår folkevisdom – den kri-
tiske, den milde og den undrende. Vi får
se om ikke de tre sammen kan bringe
kloden i balanse igjen. St. Peter har den
fordelen at han har omtrent direkte ad-
gang til Vårherre. Han kan på den måten
gjøre en mild og lett godtroende Vårher-
re (ifølge folkevisdommen) oppmerk-
som på hva som kanskje kunne gjøres
annerledes.
 St. Peter er jo den som sitter i himmel-
porten og hele tiden hører alle unnskyld-
ningene og forklaringene på hva som
skjer nede på jorden. Han som engang
hadde vært fisker i Genesaret sjø, kunne
heller ikke huske at han noen gang had-
de funnet plast i magen på fisk. Maken
til forvaltning av skaperverket!
 Vi har beretninger i vår kulturhistorie
om da St. Peter overtalte Vårherre til å
bli med ned på jorden for å se hva men-
neskene hadde stelt i stand. På sin vand-
ring kom de til en kone som vasket klær.
Det var hele og gode klær, men da Vår-
herre spurte hva hun sto og vasket, så sa
hun: «Å, det er noen filler.» Ja, ja, er det
filler, så får det være filler da, tenkte Vår-
herre – og det ble det. Litt etter kom de
til en annen kone som også vasket tøy:

«Jeg vasker klærne til barna mine. Gud
bedre, de er slitt, men de skal iallfall bli
rene.» Da Vårherre hørte dette, ble det
gode og hele klær. Videre på vandringen
fikk de høre om så mye stridigheter og
uvennskap at Vårherre ville til himmels
igjen. Kirken er som kjent utrolig (i alle
betydninger av ordet).
 Moralen er: Vær nøysom og tilfreds
med det du har, så blir du belønnet. Det
gylne evangelium er: Hold av hverandre,
vær venner, elsk din neste!
 Det var da Askeladden slo seg sammen
med de to. Han var eksponenten for sjøl-
bergingsevnen – innovasjonsevne – i det
å tenke annerledes. Mennesket er i seg
selv en nærmest utrolig ingeniør-bega-
velse. Men det må styring til. Det er vi
som samfunn som må gi beskjed om
hva som skal finnes opp, iallfall hvilke
oppfinnelser som skal videreutvikles.
 Ja, slike tanker kan man gjøre seg en
solblank dag på en stubbe oppe ved
Lauvtjern under puddeltispen Leikas
milde og årvåkne hundeøyne. Og jeg får
takke Asbjørnsen og Moe, Gabriel Scott
og Sigmund Kvaløy Setreng som medlø-
pere i tankeflukten.

 Vi høres av.

ST. PETER, VÅRHERRE
OG ASKELADDEN

GI ET MEDLEMSKAP I JULEGAVE
Kjenner du noen som er glad i naturen, og som ikke er medlem av Naturvernfor-
bundet? Gi et medlemskap i julegave, – og gjør en venn og naturen glad. En ting

mindre å pakke inn med mye papir, mindre plast og en motvekt til forbrukets
tidsalder er et medlemskap som julegave. I tillegg bidrar et medlemskap til økt

engasjement og bevaring av naturen vår.

Bestill medlemskap via vår nettside: naturvernforbundet.no,
eller kontakt oss på e-post for mer informasjon: noa@noa.no

Grevlingen 4 – 2019 19

SETT OG SAKSET
av Ingunn Lund-Vang

Nær 100 ørner drept på
Smøla – nå venter mer
vindkraft i fjell og kyst.

Resultatene etter 12 år
med etterundersøkel-
ser på Smøla i Møre og
Romsdal gir bekymring
når regjeringen og
Norges Vassdrag- og
energidirektorat (NVE)
ønsker å til rette for
mye mer vindkraft
gjennom prosjektet
«Nasjonal ramme for
vindkraft». På Smøla
har fugledøden vært
omfattende, samtidig
som vi for lite om
konsekvensene av
vindkraft andre steder.
I tillegg til 90 havørner
(60 prosent av dem
voksne fugler) har det
siden undersøkelsene
startet i 2006 også blitt
drept to kongeørner,
både jakt- og vandre-
falk, dvergfalk, samt fle-
re tårnfalker på Smøla
som en direkte konse-
kvens av vindkraftver-
ket. Enkeltbekkasiner er
også godt representert,
sammen med rundt
200 liryper.

Sakset fra itromso.no. Av Mar-
tin Eggen, naturvernrådgiver
Norsk Ornitologisk Forening,
publisert 18.april 2019.

Naturvernforbundet i Asker
Kontaktperson: Jan Häusler, 982 99 667, asker@noa.no

Naturvernforbundet i Bærum
Kontaktperson: Thomas Westly, Postboks 252, 1319 Bekkestua, 950 20 722
baerum@naturvernforbundet.no

Naturvernforbundet i Fet
Kontaktperson: May Oldervik, 997 41 483, fet@naturvernforbundet.no

Naturvernforbundet i Goruddalen
Kontaktperson: Helen Svensson, 917 64 902, groruddalen@noa.no

Naturvernforbundet i Lørenskog
Kontaktperson: Tom Clark, 977 10 561, lorenskog@naturvernforbundet.no og clarkgorko@gmail.com

Naturvernforbundet i Nannestad/Gjerdrum
Kontaktperson: Kåre Homble, 926 96 375, k.homble@online.no

Naturvernforbundet i Nes
Kontaktperson: Karin Olsen, 419 20 615, nes@naturvernforbundet.no

Naturvernforbundet på Nesodden
Kontaktperson: Peter Schjølberg, 908 46 613, peterschjo@gmail.com

Naturvernforbundet i Nittedal
Kontaktperson: Hiltrud Hemmersbach, 67 07 95 44, naturvernnittedal@gmail.com

Naturvernforbundet i Oppegård
Kontaktperson: Mariella Memo, marimemo@online.no

Naturvernforbundet i Oslo Nord
Kontaktperson: Åke Hartmann, Ullevålsveien 52, 0454 Oslo, 901 01 415, oslonord@naturvernforbundet.no

Naturvernforbundet i Oslo Sør
Kontaktperson: Ingvild Melvær Hanssen, 990 04 232, oslosor@noa.no

Naturvernforbundet i Oslo Vest
Kontaktperson: Colin Murphy, 481 43 588, oslovest@naturvernforbundet.no

Naturvernforbundet i Oslo Øst
Kontaktperson: Pernille Hansen, 997 74 337, osloost@naturvernforbundet.no

Naturvernforbundet i Skedsmo
Kontaktperson: Sverre Solberg, 959 98 790, skedsmo@naturvernforbundet.no

Naturvernforbundet i Ski
Kontaktperson: Stein Kr. Martinsen, 930 81 173, gaupestein@online.no

Naturvernforbundet Follo-Moss
Kontaktperson: Kristian Vahl Østbye, 971 74 728 og 916 73 822,
follomoss@naturvernforbundet.no

Naturvernforbundet i Ås
Kontaktperson: Hans Erik Lerkelund, 988 49 397, lerkelund@gmail.com

Naturvernstudentene på UiO
Kontaktperson: Aurora Kobernus, 944 29 340, aurorakobernus@gmail.com

Naturvernstudentene på OsloMET
Kontaktperson: Elise Kjørholt Lie, 951 33 875, elise.k.lie@live.no

Naturvernstudentene ved NMBU
Kontaktperson: Marie Kolvik Valøy, 941 95 456, marie.kolvik.valoy@gmail.com

Naturvernstudentene på Romerike FHS
Kontaktperson: Erling Stangnes, 458 01 428, erlingstangnes@gmail.com

LOKALLAG I NOA
Send rettelser til noa@noa.no

KONTAKTPERSONER I REGIONER UTEN LOKALLAG
SØRUM Kontaktperson: Helge Njaa, 905 00 728, h-nja@online.no

ENEBAKK Kontaktperson: Kjell Arild Ødegård, 473 82 810

AURSKOG-HØLAND Kontaktperson: Yvonne Ødegaard, 477 12 456, yvonneodegaard@gmail.com

1 eks. kr 150,-
2–4 eks. kr 140,-/stk.
5–10 eks. kr 130,-/stk.
11–20 eks. kr 110,-/stk.
Be om pris ved bestiling
av mer enn 20 eks.

Naturvernforbundet
i Oslo og Akershus
Svarsending 2209
0091 Oslo

M
a

rk
a

ka
le

n
d

er
en

 u
tg

is
 a

v
N

O
A

. K
a

le
n

d
er

en
 m

å
le

r
21

cm
 b

re
d

d
e

o
g

 2
9

cm
 h

ø
yd

e.

MARKA

2020
KALENDER

MED 12 TURFORSLAG

150,-/STK VIPPS 81134

BANKGIRO: 1280.05.02347

BESTILL I DAG: Klipp ut kupongen, send bestilling til noa@noa.no eller ring NOA på 22 38 35 20. Kommer du innom Søndre Sandås
ved Sognsvann i kontorets åpningstid eller kjøper kalendere på et av utsalgsstedene slipper du porto og gebyr. Se www.noa.no for
liste over utsalgssteder.

Jeg bestiller herved eksemplar/er av NOAs Markakalender 2020.

Kalenderen koster 150,-/stk., porto og ekspedisjon kommer i tillegg.

Navn

Adresse

Postnummer og sted

Telefonnummer

MARKAKALENDER 2020

150,-/stk.

Porto og ekspedisjonsgebyr kommer i tillegg.

150,-/stk. • 2 – 4 eks. 140,-/stk. • 5 – 10 eks. 130,-/stk. • 11 – 20 eks. 110,-/stk.

Rabatt ved kjøp av mer
enn én kalender. Priser:

Nå kan du bestille Markakalenderen 2020.
Ved å kjøpe Markakalenderen får du 12 flotte
markabilder og 12 turforslag i eventyrskog.
Her kan du oppdage nye områder i Marka og
bli oppmerksom på de biologiske mangfoldet
marka skjuler. Kalenderen dekker alle Markas
områder, du kan oppdage eventyret i nye og
gamle områder, finne naturroen, mulighetene
og magien. Ønsker du å dele hele marka med
familie, venner eller kolleger er dette julegavetips
til deg som er tidlig ute. Ved kjøp av kalenderen
bidrar du til NOAs arbeid til å ta vare på vårt
grønne Oslo, spre naturkunnskap og naturglede.

D E T G I S R A B AT T V E D K J Ø P AV M E R E N N E N K A L E N D E R

