
Ingrid Røise Kielland

Natur og Ungdom

Aksjonene som endret

norsk miljøkamp

[image: image]

[image: image]


Ingrid Røise Kielland

Natur og Ungdom

Aksjonene som endret

norsk miljøkamp

[image: image]


Innhold

Forord

Prolog

1 1970-tallet: Å registrere vårens ankomst

2 1980-tallet: Å grave frem tønner

3 1990-tallet: Å stoppe et gasskraftverk

4 2000-tallet: Å kverke Snøhvit

5 2010-tallet: Å tenke på torsken

6 Å redde en fjord

Epilog

Noter


Forord

Han er på vei inn dørene til et oljeseminar. Der inne skal han igjen bli omsvermet, og igjen skal han snakke om hvor viktig det er for klimaet å få opp mer norsk olje og gass. Men først må Karl Eirik Schjøtt-Pedersen gå forbi en gruppe demonstranter fra Natur og Ungdom som står der ved inngangspartiet bak et banner. De er kanskje femten stykker, og roper taktfast denne tidlige morgenen i en liten by i Nord-Norge: «Vi vil ha klimahandling, la olja ligge.»

Men Schjøtt-Pedersen er en jovial og trygg finnmarking. Lenge var han en av daværende statsminister Jens Stoltenbergs mest betrodde statsråder, men siden er han blitt en slags ridder for fossilindustrien, som sjef for interesseorganisasjonen Norsk olje og gass. Alltid galant, men alltid i kamp. Så han håndhilser kjekt på ungdommene som står nærmest inngangen og sier: «Det er flott at dere er engasjert. Kjempebra.»1

Lederen i Natur og Ungdom, Ingrid Skjoldvær, er en av demonstrantene, og må gyse litt der hun står. Denne floskelen om flott engasjement er noe av det verste hun hører, og hun har hørt den ofte. Skjoldvær kaller oppmuntringen fra Schjøtt-Pedersen «en klam klem».

Natur og Ungdom (NU) er den eneste miljøorganisasjonen for ungdom i Norge, og i 2017 er organisasjonen 50 år. Mye av NUs arbeid i alle disse årene kan ses på som måter å bryte ut av klisjeen om «flott engasjement» på. For hva er det som er så fint med ungdom og miljøengasjement? Er det bedre å være ignorant som eldre? Schjøtt-Pedersen formulerer seg neppe slik overfor meningsmotstandere på samme alder. «Det er flott du engasjerer deg, Erna.» «Kjempefint at du har meninger om statsbudsjettet, Siv.»

Det er en hersketeknikk, synes Skjoldvær, og mange generasjoner av NU-ere før henne har tenkt det samme i møte med voksne meningsmotstandere. Etter hyllesten av engasjementet følger det gjerne et «men», av en eller annen type: … men dere har ikke forstått realitetene, … men dere kommer til å forstå mer når dere blir eldre, eller som Schjøtt-Pedersen sier til Natur og Ungdom-ungdommene denne vintermorgenen i 2015: «Det er kjempeflott at dere engasjerer dere, men husk at oljen også er viktig for Norges velstand.»

Det å hylle engasjement, sånn generelt, er en hersketeknikk også fordi den feirer et hvilket som helst engasjement så lenge det vil vel, og er ungt, og muligens også troskyldig. Det er ikke så farlig hva ungdom mener, og at det ligger kunnskap bak meningene, så lenge de bare mener noe og er opptatt av «miljøet». Slik blir miljøverneren satt i en bås som en miss Universefinalist som er opptatt av fred på jorda. Skjoldvær og de andre miljøvernerne har lite av generelle og velmenende, men udefinerte ønsker for naturen og miljøet; de vil ha gjennomslag i konkrete miljøsaker, ikke skulderklapp. De vil verne havområdene utenfor Lofoten, Vesterålen og Senja fra oljeboring, og at Norge skal redusere CO2-utslippene.

De gangene Natur og Ungdom har skaffet seg makt og innflytelse, og i løpet av 50 år har det vært en del av dem, synes ikke motstanderen lenger at det er like flott med engasjement. Det kan være etter at NU har drevet med et så utrettelig lobbyog informasjonsarbeid, på en så proff og kunnskapsrik måte, at makthaverne er nødt til å se alvoret i en gitt sak.

Eller det kan være ved å bruke sivil ulydighet og bryte loven for en miljøsak, slik at det underforståtte budskapet til motstanderen blir: Jaså, du synes det er fint med ungdommelig engasjement, men så se nå, da, jeg tar denne kjettingen rundt livet og låser meg fast i gravemaskinen din i dagevis. Jeg mener alvor. Og du taper penger og anseelse.

Denne boken viser Natur og Ungdoms 50 år lange historie gjennom noen av disse øyeblikkene og aksjonene, da motstandere har gått fra å tenke at «det er fint at ungdommen engasjerer seg» til «nå er det ikke morsomt lenger».

Aktivisme er å gjøre noe for å få til en forandring i samfunnet. Det er å handle. Handlingene aktivister driver med, utføres gjerne i offentligheten, ute blant folk, og kalles aksjoner. Aktivistene vil påvirke politiske saker, selv om aksjonene deres ikke er en del av formelle, politiske kanaler. Aksjoner kan være konvensjonelle, som å gå i demonstrasjonstog, dele ut løpesedler eller samle inn underskrifter. Eller mer ukonvensjonelle: å knuse en bil på et torg som en protest mot luftforurensning, dele ut boller til folk på trikken som en oppmuntring til å velge å reise kollektivt eller låse seg fast med kjetting til en boremaskin.

[image: image]

Trening på sivil ulydighet på toppen av Engebøfjellet i forbindelse med Natur og Ungdoms sommerleir. Kampen mot dumping av avfall i norske fjorder har vært en av NUs viktigste saker de siste årene.

Sogn og Fjordane, 2015.

Foto: Ilja Hendel / NTB scanpix

Ikke alle ungdomsorganisasjoner driver med aktivisme. Mange er mer opptatt av å diskutere, skrive kronikker eller generelt øve seg på å bli voksne og ordentlige mennesker. Det er ikke noe i veien med det, og noen driver med det i Natur og Ungdom også. Likevel står nok NU i en særstilling når det gjelder å gjøre noe, her og nå, for å få gjennomslag i politikken. Til tider har NU vært en hyperaktiv organisasjon, der det å komme seg ut på gater og torg med håndplakater og underskriftslister har vært det eneste saliggjørende, ved siden av det å finne nye måter å få ut budskapet på: Hva med å stenge inngangen til Landbruksdepartementet med høyballer? Hva med å putte eksos gjennom ventilasjonssystemet til kommunestyresalen? Hva med å grave opp tønner med gift med pressen til stede? Hva med at vi bare … lenker oss fast?

Denne boken handler om hvordan ungdomsorganisasjonen til det trauste Naturvernforbundet ble opptatt av aksjoner, og om hvordan det føles å være med på en. Det er ikke en bok som prøver å få med hele historien. Hundrevis av aksjoner er valgt bort, små og store. Dem jeg skriver om, er hovedsakelig ulovlige, eller litt på kanten, ikke bare fordi jeg har vært opptatt av disse øyeblikkene da NU-ere sprenger seg ut av boblen med snilt ungdomsengasjement, men også fordi disse aksjonene markerer øyeblikk da konflikten skrus til og mye står på spill.

De første NU-erne var inspirert av økofilosofene Arne Næss og Sigmund Kvaløy Setreng, som igjen var inspirert av Gandhi. Man må anskueliggjøre uenighetene, på ikkevoldelig vis gå inn i konflikten. De første ulovlige miljøaksjonene i Norge, i Mardøla i 1970 og i Alta i 1979–1981, viste hele Norge at mange var sterkt uenig i landets vassdragspolitikk. Det å vise frem konflikter skulle bli viktig for Natur og Ungdom. Etter at miljøvern fra slutten av 1980-tallet og utover ble et tema som berørte oss alle, ble det enda mer avgjørende å rette oppmerksomheten mot konkrete konfliktfylte miljøsaker. Uavhengig av egen miljøprofil prøvde både bedrifter og politikere ofte å fremstille seg som miljøvennlige, gjerne med fagre løfter om å gjøre noe med miljøet i fremtiden en gang. Allerede i 1987 krevde Natur og Ungdom at statsminister Gro Harlem Brundtland, som også hadde fått rollen som «verdens miljøvernminister», måtte omsette vyene i rapporten Vår Felles Framtid i praktisk politikk. Det gjorde hun ikke, mente NU, som fortalte pressen verden rundt at Brundtland ikke lot ord bli til handling i eget land.

Tanken er at beskrivelsene av aksjonene i denne boken også vil kaste lys over det mer dagligdagse og saktmodige aktivistiske arbeidet i en miljøorganisasjon, som å reise rundt på skoler og holde foredrag om miljøvern og skrive leserinnlegg med krav om bedre kildesortering – som også er og har vært en del av Natur og Ungdoms oppgaver og innsats. Det er et engasjement som likner mer på det Schjøtt-Pedersen sannsynligvis setter pris på, som å dele ut løpesedler og lage gateteater på et torg. Natur og Ungdom har stort sett mellom 70 og 100 lokallag og derfor er det miljøungdommer over hele landet som prøver å passe på politikerne.

Klart det er fint med ungt engasjement. Ungdom som tror at alt er mulig, og kanskje derfor er så fristende å estetisere, liksom putte inn i glass og ramme: bildet av en ung, fryktløs, men også kanskje naiv miljøverner. I en alder av 22 var Elin Lerum Boasson med på å stoppe utbyggingen av Statoils milliardprosjekt Snøhvit i sju dager ved å låse seg fast i anleggsmaskiner. Det er en av aksjonene du kan lese mer om i denne boken. Statoil skulle utvinne gass og pumpe ut milliarder av tonn CO2 – og ikke minst åpne Barentshavet for oljebransjen. Pressedekningen var stor, og i Statoils ledelse var de etter hvert urolige. Men de håpet at aksjonistene ville gi seg når de hadde «markert seg». Det gjorde ikke NU-erne. Dag etter dag satt de der, til de ble båret bort av politiet. Statoil tapte penger, og så kom øyeblikket da Statoil-ledelsen ikke syntes det var morsomt lenger. Selskapet truet med å saksøke miljøungdommene for millioner av kroner.

Mange år etterpå sa Boasson: Det å vinne over Statoil er jo ikke akkurat noen ungdomsoppgave. Hun har lurt på om de gapte over for mye den gangen, trodde på det umulige.

Det var et stort gap. Men ingen «voksen» miljøorganisasjon har klart å vinne over et stort oljeselskap som først har fått ferten av olje heller. Også Snøhvit ble bygd ut, og står for ett av Norges største enkeltutslipp av CO2. Men Natur og Ungdom gjorde utvinning av olje og gass i Barentshavet til en politisk sak med stor sprengkraft. Foreløpig er det ikke blitt oljeboring utenfor Lofoten, Vesterålen og Senja, en sak NU har jobbet med i alle årene etter Snøhvit-kampen.

Og hva så om NU gapte over for mye i 2002? Elin Lerum Boasson sitter likevel igjen med vissheten om at det umulige de prøvde på, var rett. Hva man er engasjert i, er ikke likegyldig. Argumentene for at norsk olje og gass bør forbli under bakken, er bare blitt sterkere etter aksjonene NU organiserte mot Snøhvit i 2002. Klimaendringenes altomfattende uhygge gjør at det trengs mer enn prat om «grønt skifte». Det trengs også noe annet enn «å lytte til ungdommen».

Denne boken handler om ungdom som har prøvd å skaffe seg reell makt – for å redde natur.

[image: image]

Natur og Ungdom har markert motstand mot økt oljeutvinning helt siden 1970-tallet. Her aksjonerer Natur og Ungdom en gang tidlig på 1990-tallet med olje- og energiminister Finn Kristensen som interessert tilskuer.

Foto: Bellona


Prolog

Førde, februar 2016

«Har dere lenker?» spør Ida Lovise Skylstad (20).

«Lenker?»

Damen bak disken på Clas Ohlson i Førde ser spørrende på Ida Lovise. Hun er vant til at kunder spør om rare ting, og at de gir tingene feil navn. Folk kaller jo rett som det er mutter for skrue og tau for tråd.

«Vi har kjetting, hvis det er det du mener», sier hun og blar opp i katalogen, butikkens bibel.

«Skal den henge?»

Ida Lovise nøler. Hun har aldri før kjøpt kjetting til en ulovlig aksjon. Hvor tjukke bør de være? Hvor mange meter trengs per skift? Og skal hun fortelle den rødhårete butikkansatte med den blårutete skjorten hva hun skal bruke kjettingen til? Det er som vanlig sterkt lys på Clas Ohlson.

«Nei, den skal festes med hengelås, liksom», forklarer Ida Lovise.

Hun ser så uskyldig ut, ullgenseren og det lyse håret. Butikkdamen peker ned i katalogen.

«Disse er veldig, veldig solide, da. Hva skal du med dem?»

Dette spørsmålet. Det måtte jo komme.

«Har du hørt om Natur og Ungdom-aksjonene på Engebøfjellet?» spør Ida Lovise, hopper i det, regner kanskje med at Clas Ohlson-damen har hørt, har sett forsidene på lokalavisene, alle oppslagene om ulovlige aksjoner de siste to ukene. Aktivister fra Natur og Ungdom, og noen voksne fra lokalmiljøet, har lenket seg fast til anleggsmaskinene som har begynt å bore seg inn i Engebøfjellet på jakt etter det verdifulle mineralet rutil. Mens noen rundt her i distriktet håper at gruvevirksomheten skal skape arbeidsplasser og velstand, frykter andre at den vil legge deler av Førdefjorden øde, så ja: Saken har delt lokalbefolkningen i to. Sånn sett er det en sjanse å ta, føler Ida Lovise, å spørre damen på Clas Ohlson om hun kjenner til disse aksjonene.

«Så vidt», svarer hun, og uten å nøle går hun tilbake til det konkrete spørsmålet om kjettingen, jobben hun er satt til: å gi kunden det kunden vil ha, også når kunden ikke selv riktig vet hva det er.

«Ja, men da trenger dere tjukkere kjetting», sier hun og anbefaler åtte millimeter i stedet for seks millimeter, forklarer at det er billigere å kjøpe firemeters-lengder enn tometers-lengder.

Snart er butikkdamen tilbake fra lageret bærende på et lass kjetting; den ligger pent kveilet inne i plasten, et sovende våpen for Ida Lovise og naturvernvennene. Hun kjøper alt som er igjen på lageret og betaler 1910 kroner. Det er inkludert hengelåser, i litt ulike størrelser, de legges i blå plastposer og blir med Ida Lovise i bilen på den smale veien langs Førdefjorden til det lille stedet Vevring, som ligger ved Engebøfjellets fot.

Neste morgen blir Ida Lovise og fire andre aksjonister kjørt opp på den runde knatten som heter Engebøfjellet av et par lokale karer med firehjulstrekkere. I bilen har ungdommene kjettingene og låsene, i tillegg til førstehjelpsutstyr, bannere, gaffateip, tørkepapir og tisseflaske. Det er fremdeles mørkt da de kommer opp på fjellet, men det tynne snølaget lyser opp, og på himmelen i øst er det også noe lyst på gang. Aksjonistene ser at et par arbeidere allerede har startet den ene boremaskinen. Litt lenger bort i heia står en maskin til.

Clara legger kjettingen rundt livet sitt. Hun har aldri vært med på en sivil ulydighetsaksjon før, men som om det var en hverdagslig sak, låser hun seg fast til en av boremaskinene ved siden av en gutt som heter Vemund.

Han er egentlig mer opptatt av klima, forteller han. De fleste medlemmene er det; de siste tjue årene har Natur og Ungdom i stor grad vært «Klima og Ungdom». Men disse dagene i februar 2016 er det igjen en natursak som er organisasjonens hovedsak. Blålangens ve og vel, og fremtiden til pigghåen, de truete fiskeartene som lever og gyter i fjorden nedenfor fjellet. Førdefjorden skal reddes fra gruveavfall.

For Clara handler det mye om magefølelse. «Det er ingen som mener at dette prosjektet ikke skader naturen», hevder hun, og har på et vis rett. Blålangen og torsken må få ha leveområdene sine i fred, mente Miljødirektoratet først. Problemet var bare at direktoratet snudde, endte opp på et gammeldags svar: Arbeidsplasser og næringsvirksomhet er viktigere enn natur. Det er et svar som har gitt Natur og Ungdom mye arbeid i 50 år.

Så her sitter Clara og Vemund med kropper som er tunge av passiv protest og tjukke av mange lag ull og varmedresser, på to stykk sitteunderlag og protesterer idet sola står opp og to store fugler svever i sirkler over dem. Clara ser dem ikke ennå, hun fryser, tar av fjellstøvlene i håp om at det er varmere å sitte med føttene tullet inn i et teppe. Hun spør hva klokka er. I to timer har de aksjonert; politiet har ikke vist seg.

«Vi skulle hatt Yatzy. Eller Netflix», sier Clara.

Der kommer heldigvis en venn av dem i militærgrønn villmarksbukse med kniv i slire i siden. Han har snart klar noe varm suppe, sier han. Han er med i sentralstyret til Natur og Ungdom nå, men har vært med i speideren før. Disse dagene overnatter han i en lavvo, oppe på Engebøfjellet. Alene. Friluftsferdighetene er ikke på topp i NU i 2017. Det som er på topp, er så mye annet, argumenter og utredninger, pressestrategier. De er på fornavn med statsråder, kjenner byråkratiets irrganger, vet å bruke det, har anmeldt gruveselskapet til det europeiske kontrollorganet ESA. Og de live-overfører aksjonene sine på sosiale medier.

Men de sover ikke ute.

«Det sier jo litt når folk blir bekymret over at jeg skal sove ute i lavvo», sier han med villmarksbuksa.

Da Clara får øye på de store fuglene som seiler over dem, kaller hun dem for ørner.

«Ørnene, se på ørnene», sier hun.

Men hverken hun eller noen av de andre vet om det storvingete dyret over dem egentlig er en ørn. Eller hvis det er en ørn, hva slags type ørn det er.

En slik ornitologisk inkompetanse ville vært utenkelig i NUs første år. Den gangen kunne NU-ere sine rovfugler på rams.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM


rose180.jpg


image-1.jpg
EN GRUVEINDUSTRI
FOR FRAMTIDA

rlusl TIL GRUVEAVEFALL
| INORSKE FJORDER!

@ NATUR OC UNUBwM


image-2.jpg


