

Buskerud
fylkeskommune

 1 av 5

Vår dato Vår referanse

16.02.2012 2008/150 - 21
Utviklingsavdelingen 344

POST ADRESSERES TIL AVDELINGEN - IKKE TIL ENKELTPERSONER
Postadresse Besøksadresse Telefon Telefaks Bankkonto
BUSKERUD FYLKESKOMMUNE Haugesgt. 89, 3019 Drammen + 47 32 80 85 00 + 47 32 80 85 08 2200.07.13523
Postboks 3563 E-postadresse Internett Foretaksregisteret
N-3007 Drammen Postmottak@bfk.no www.bfk.no NO 964 951 373

Vår saksbehandler Deres dato Deres referanse

Hilde Reine, tlf 32 80 86 61 14.11.2011 200901562-29 kv/maca

Norges vassdrags- og energidirektorat
Postboks 5091 Majorstua
0301 Oslo

Høring av revisjonsdokument for Åbjøravassdraget - Gol og Hemsedal
kommune - Buskerud fylke - Vestre Slidre, Vang og Nord-Aurdal - Oppland
fylke - uttalelse fra Buskerud fylkeskommune

Me syner til høyring av revisjonsdokument for Åbjøravassdraget i kommunane Gol, Hemsedal, Vestre
Slidre, Vang og Nord-Aurdal i Buskerud og Oppland fylker. Opphavlege konsesjonar vart gjeve i 1949,
1957 og i 1959, desse er no under revisjon.

Uttale til kulturminne
Fylkeskommunen vil peike på at det ikkje vart gjennomført arkeologiske registreringar i samband med
dei opphavlege konsesjonane. Som Riksantikvaren peikar på i sitt brev til dykk av 24.11.2011, inneber
dette at ein revisjon av Åbjøravassdraget kjem inn under ordninga med sektoravgift under Olje- og
energidepartementet, kap. 1820 Post 70 Tilskudd til museums- kulturminnetiltak. Retningslinjene for bruk
av denne er fastsett av miljøverndepartementet 9. juni 2010 og revidert 1. april 2011. Riksantikvaren står
som ansvarleg for forvaltinga av desse midlane. Regionalt kulturvernmynde uttalar seg på denne
bakgrunn ut frå reint fagleg ståstad. Kva er kjent av kulturminne i området konsesjonen gjeld, og blant
anna med bakgrunn i dette vurderer potensial for eventuelle nye funn som kan gje ny kunnskap om
fortida.

I høve til Buskerud fylkeskommune sitt forvaltingsområde gjeld vår uttale fylgjande tekniske anlegg
nemnd i Revisjonsdokumentet av november 2010; Tisleifjorden i Gol kommune og Storevatn i Hemsedal
kommune. Storevatn i Hemsedal er eit senkingsmagasin kopla til Tisleifjorden gjennom ein 600 meter
lang tunnel. Når vasstanden i Storevatn er på eit naturleg nivå, skjer overløpet i elva Nøra som renn ca. 1
km mellom dei to vatna. Det betyr at dette elveløpet ligg tørrlagt når det er låg vasstand. Tisleifjord er
heva 10 m og senka 1,5 m i høve til naturleg vasstand. Dammen her er ein 800 m lang betong- og
fyllingsdam.

Bakgrunn
I brev av 08.05.2009 gjekk kommunane Vang, Vestre Slidre, Nord-Aurdal, Hemsedal og Gol saman og
utreda eit krav om revisjon av konsesjonsvilkåra i Åbjøravassdraget. Kommunestyra i dei fem
kommunane gjorde likelydande vedtak. I høve til avbøtande tiltak vart det og framsett ynskje om enkelte
krav til undersøkingar og nye konsesjonsvilkår. I høve til krav om undersøkingar vart det framsett, punkt
5.1.2 - krav om arkeologiske undersøkingar reguleringssonene.

Buskerud fylkeskommune 2 av 5
 Vår dato Vår referanse

 16.02.2012 2008/150 - 21

I sitt Revisjonsdokument peikar FBR (Foreningen til Bægnavassdragets Regulering) på dette kravet frå
kommunane, punkt 10.2.2.5. I høve til kostnad legg dei blant anna vekt på viktigheita av å vera
føreseieleg i samband med dette på grunn av kostnadsomfanget. FBR ser det som at det ikkje er rettsleg
grunnlag for å påleggja arkeologiske undersøkingar, men har merka seg at det i andre saker har vore
fastsett vilkår om innbetaling av sektoravgift for kulturminnetiltak med heimel i vassdragsreguleringslova
§12 nr. 17. Dei understrekar at dette ikkje kan gjelde i dei konsesjonar der undersøkingsplikta allereie er
oppfylt.

I høve til vurderingar som blir gjort i tidlegare utbygde vassdrag vil Fagleg program for vassdrag i Sør-
Norge (Indrelid, S. 2009) fungera som vegleiar. Både omfang på eventuelle undersøkingar og prioriterte
problemstillingar bør ha ei forankring i det faglege programmet.

Automatisk freda kulturminne
I nærområda til Tisleifjorden og Storevatn har det dei seinare år blitt utført ein del registreringar i
fylkeskommunal regi. Det er spesielt i høve til to større kommunedelplanar dette har gått føre seg.
Kommunedelplan for Golsfjellet mellom anna registrert i 2004 og 2005, medan det i samband med
kommunedelplan for Markegardslia-Lykkja i Hemsedal vart utført ein del registreringar i 2007. På
mindre reguleringsplanar innanfor dei same områda er det og utført registreringar. Desse ligg stort sett
innanfor dei områda som er omfatta av kommunedelplanane.

Det må presiserast at ingen av ovanfor nemnde registreringar har gått føre seg i reguleringssona, men
område i nærleiken og ned mot denne. Det er derimot gjennomført avgrensa registreringar i
reguleringssona til Tisleifjorden. Dette gjekk føre seg som ein del av Hallingdalsprosjektet i 1991
ettersom vasstanden var spesielt låg på denne tida. Dette var derimot ikkje, slik fylkeskommunen ser det,
ei detaljert registrering. Det er blant anna knytt tvil om eventuelle spor frå steinbrukande tid vart
prioritert. I 1991 vart det gjennom Hallingdalsprosjektet påvist 12 jernvinneanlegg (ein del kjelder syner
til 11), 2 tufter og eit fangstanlegg i reguleringssona.

Storevatn har slik fylkeskommunen kjenner til ikkje vore gjenstand for nokon organiserte registreringar
langs strandsona. Det må likevel seiast at det er usikkert i kva grad dette vatnet er påverka av reguleringa
i høve til innverknad på kulturminne. Vatnet har sitt "HRV" ved si naturlege strandlinje så vidt
fylkeskommunen kjenner til, noko som skulle tilsei at det ikkje er potensial for å påvise kulturminne i
same form som det er i Tisleifjorden. Det er på bakgrunn av dette heller ikkje truleg at tettleiken er like
stor her. Det som derimot er sikkert, er at tilstøytande områder til Storevatn er rike på kulturminne av
ymse slag og frå ymse periodar, spesielt i høve til jernvinneaktivitet.

Sjå vedlegg 1 for presentasjon av kulturminne langs Tisleifjorden, langs Storevatn og om lausfunn i
nærområda.

Skadeårsakar og verknadar
Syner til fagleg program for Arkeologiske undersøkelser i Vassdrag (Indrelid 2009). Skadeomfanget på
kulturminne i regulerte vatn er svært varierande. Enkelte kulturminne kan bli betydeleg skada, medan
andre vert lite påverka. Det som gjer mest skade på kulturminna er erosjon. Erosjonen skuldast i
hovudsak at vasstanden i magasina stadig vert endra. Kulturminna som då ligg i reguleringssona vert
stadig utsett for utvasking – tørrelegging – utvasking. Bølger og isdannelsar på vinteren arbeidar til
stadigheit med stronda og formar denne. Jernvinneanlegg med slagghaugar og ymse kolgroper vert då
over tid utsett for nedsliting og oppslamming. Deira opphavlege kontekst vert stadig meir utydeleg og
uryddig. Rørsler i isdannelsar på vinteren og påfølgjande smeltingar av denne fører og til stor omroting og
ikkje minst redisponering av sedimenta, inkludert potensielle artefaktar frå kulturminnelokalitetar. Soleis

Buskerud fylkeskommune 3 av 5
 Vår dato Vår referanse

 16.02.2012 2008/150 - 21

er "isskuring" ein alvorleg trussel som stadig bryt ned den kulturhistoriske informasjonen som ligg der.
Dette føregår på ein måte som fører til at kunnskapspotensialet i dei arkeologiske lokalitetane vert
forverra med tida. Det er derimot lite dokumentert og debattert korleis skadeprosessar konkret verkar på
kulturminna, ikkje minst kor lang tid det tek før ymse kulturminne må reknast som tapt. Det må seiast at
nedslamming av ymse typar kulturminne og kan virka skjermande/ bevarande, men problemet er og då at
dei vert vanskelegare å påvise, og soleis kan vera å rekna som tapt (Indrelid 2009: 103-106). Dette vart og
peika på av Ole Ellingsgard i samband med dei synfaringane som vart gjort ved Tisleifjorden i 1991
(Hallingdalsprosjektet).

Fylkeskommunen er bekymra for nettopp dette i høve til jernvinneanlegga og dei tuftene ein har registrert
i Tisleifjorden. Tiltak bør vurderast for å sikra den informasjonen som ligg der.

Vurdering av potensial
Som det er synt til kjenner ein i dag til høvesvis mange kulturminne i omlandet kring Tisleifjorden og
Storevatn. Hovudsakleg er desse kulturminna spor etter jern- og kolframstillingsanlegg, men ein kjenner
og til fangstgraver, tufter og ymse lausfunn. Det ein derimot ikkje kjenner til er steinalderlokalitetar,
verken i Tisleifjorden eller ved Storevatn. Slik fylkeskommunen ser det er det ikkje grunnlag for å tru at
det ikkje skal kunna påvisast busetjings- og eller aktivitetsflater frå steinalderen i ymse periodar også her.
At det blant anna er eit mogleg råstoffuttak for bergkrystall like sør for Tisleifjorden, gir og grunn til å sjå
vidare på kva omfang dette er, og om det eventuelt kan dreia seg om materiale henta til bruk i reiskaper
for jeger- og fangstfolk tidlegare. Dersom ein eventuelt kan påvisa lokalitetar frå steinalder, er det og
sannsynleg at det kan liggja steinalderlokalitetar med ulike funksjonstypar i same område, slik som
basisbustadar, fangstplasser, fiskeplasser, slakteplasser, produksjonslokalitetar og stader for seremonielle
aktivitetar (Indrelid 2009: 113). Potensialet for målretta undersøkingar som kan brukast som referanse for
nærområda i høve til ervervsendringar og liknande er derfor vurdert som stort.

Jernvinneanlegg og kolgroper er registrert i store delar av Buskerud fylke, men særleg er tettleiken stor i
dei øvre delane av fylket (Varia 78: 152). Mange stader slik som på Haglebu i Sigdal, ved Ustedalen og
Hovet og Sudndalen i Hol, Jønndalen ovanfor Uvdal med Brøsterudlia og ved Golsfjellet i Gol er det
grunnlag for å diskutere problemstillingar knytt opp mot fast busetjing og organisering av utmarksbruken
i jernalder og mellomalder. I Fagleg program for jernvinna er det eit uttalt behov for utgravingar av fleire
jernvinneanlegg av ein heilt annan dimensjon enn det som er utført til no i Hallingdalstraktene (Larsen
2009: 152). Det er og nemnt i Fagleg program for Arkeologiske undersøkelser i vassdrag at
jernutvinningsanlegg i reguleringsområder er lite undersøkt, til tross for at svært mange er kjent.
Vassdragsløpa sine moglegheiter for undersøkingar og tolkingar i høve til kommunikasjon er og eit lite
belyst tema (Indrelid 2009: 113). Det må og presiserast at det ein har funne ut om jernvinner dei siste 5-
10 år til dels er svært forskjellig frå det biletet ein sat med under Hallingdalsprosjektet på 1980-1990 talet,
dette gjeld i og for seg og ut frå teoriar kring eventuelle steinalderlokalitetar.

Ettersom ein ikkje kjenner til steinalderlokalitetar per i dag ved verken Tisleifjorden eller ved Storevatn,
vert det ikkje gått nærare inn på eventuelle problemstillingar knytt til dette no, forutan det som er synt til
over. Her er det verdt å nemne tema kring råstoffutvinning i samband med jernutvinning. Det materialet
ein kjenner frå Tisleifjorden gir eit stort potensial for undersøkingar av ulike teknologiske tradisjonar
samanlikna med andre lokalområde, men ikkje minst og ulike tidsepokar (Indrelid 2009: 122). Det er og
rom for å setje større søkelys på jernutvinninga si rolle i høve til samfunnet rundt. I kva samband bør ein
setja jernvinneaktiviteten med det daglege livet på gardane, og i høve til ymse makthavarar lokalt og
regionalt. Dette er og noko Ole Tveiten har peika på i si doktorgradsavhandling; Mellom aust og vest –
Ein arkeologisk analyse av jernvinna kring Langfjella i yngre jernalder og mellomalder (Tveiten 2012).

Buskerud fylkeskommune 4 av 5
 Vår dato Vår referanse

 16.02.2012 2008/150 - 21

Det er og interessant å sjå lokaliseringa av Tisleifjorden mellom to ulike jernvinneområde på Austlandet,
Hallingdal i Buskerud og Valdres i Oppland.

Fangstsystem er ei kulturminnegruppe det er knytt lite undersøkingar til generelt i Buskerud. Seinare år
har ein derimot fått ein del dateringar frå blant anna Oppland og Hedmark. Hovudtyngda av dateringane
ligg innanfor jernalder og mellomalder, men ein har og ein del eksempel på groper som er betyeleg eldre
enn dette. Det har i tillegg vore ein del diskusjonar kring kvaliteten på dateringane (Indrelid 2009: 124).
Undersøkingar av fleire groper vil i så måte vera viktig for å skapa eit meir nyansert bilete.

Tidlegare erfaringar syner at systematiske undersøkingar i regulerte vassdrag gir verdifull kunnskap som
ikkje berre supplerer eksisterande kunnskap, men som og gir verdifull ny innsikt i tidsperiodar ein kjenner
lite til. Av omsyn til kjeldevern er slike undersøkingar viktige. I høve til arbeidsomfang har det og synt
seg at det ofte kan vera langt lettare å utføra og mindre arbeidskrevjande å oppdaga og undersøka
kulturminne i tidlegare regulerte vassdrag enn det ville vore før reguleringa fant stad.
Overflatevegetasjonen er i dei fleste tilfelle borterodert, og kulturminna ligg opent i dagen (Indrelid 2009:
112-116). Dette gjer ofte kulturminna i reguleringssoner til ideelle studieobjekt.

Avsluttande kommentar kulturminne
På bakgrunn av den informasjonen ein i dag har for dei områda gjeldande Buskerud fylke, Tisleifjorden i
Gol og Storevatn i Hemsedal, kan ikkje fylkeskommunen gå god for at ein har eit tilfredstillande
kunnskapsbilete av det kulturhistoriske tilhøvet kring vatna. Fylkeskommunen meiner at eventuelle
arkeologiske undersøkingar her vil skapa eit svært viktig referansemateriale for resten av
Hallingdalsregionen. Dette gjeld i hovudsak i høve til kunnskap ein har om utmarksbruk knytt opp til
jernframstilling og kolbrenning gjennom jernalder og mellomalder, men undersøkingar kring potensielle
spor frå steinbrukande tid kan og gje viktig ny informasjon. I slike samband må ein og ha klart føre seg at
negative registreringsresultat og er resultat. Det bør derfor vurderast om eventuelle undersøkingar av
kjente anlegg bør supplerast med registreringsarbeid rundt.

Det er vidare grunn til å uroa seg over vedvarande erosjon og nedbryting på grunn av bølgjer og is-tilhøve
i stadig skiftande strandsoner (i reguleringssonene), noko som gjer at ein på sikt kan mista vesentleg
informasjon til kjelde for ny kunnskap. I vidare vurderingar bør ein sjå på kunnskapspotensialet i
kulturminna versus skadeverknadar av reguleringa.

Sakshandsamar, arkeolog: Håvard Hoftun, tlf: 32 80 87 30, e-post: havard.hoftun@bfk.no

Uttale til samordning med arbeidet med Forvaltningsplan for vassregion Vest-Viken
Åbjøravassdraget ligg i vassområde Valdres i vassregion Vest-Viken. Arbeidet med forvaltningsplan for
vassregion Vest-Viken 2016-2021, med samsvar i vassforskrifta, er i gang og følgjer framdrift slik det er
fastsatt i planprogrammet. Forvaltningsplanen vil bli vedteken og godkjend ved kongelig resolusjon
innan utgangen av 2015. Forvaltningsplanen vil fastsetje miljømål og eventuelle tiltak for dei aktuelle
vassførekomstane og vil bli lagd til grunn for regionale organs verksemd og for kommunal og statleg
planlegging og verksemd.

Fylkeskommunen arbeider for at grunnlaget for forvaltningsplanen skal være kunnskapsbasert og legg
til grunn at FBR ønskjer å medverke til kunnskapsgrunnlaget i planarbeidet gjennom sin deltaking i
prosjektgruppa for vassområdet.

Buskerud fylkeskommune 5 av 5
 Vår dato Vår referanse

 16.02.2012 2008/150 - 21

Fylkeskommunen legg til grunn at det er naturlig at prosessen med den pågåande revisjonen i vassdraget
blir samordna med arbeidet med den lokale tiltaksanalysen i vassområdet. Vidare legg ein det til grunn at
resultata frå undersøkingar som fylgje av revisjonsprosessen blir brukt som innspel til tiltaksanalysen.

Sakshandsamar, rådgjevar: Hilde Reine, tlf: 32 80 86 61, e-post: hilde.reine@bfk.no

Med helsing

Elektronisk dokumentert godkjenning, uten underskrift

Sigurd Fjøse e f Hilde Reine
ass. utviklingssjef rådgiver

Vedlegg
1 Presentasjon av kulturminne langs Tisleifjorden, Storevatn og lausfunn i nærområda

Kopi til:
Gol kommune 3550 Gol
Hemsedal kommune 3560 Hemsedal
Riksantikvaren Postboks 8196 Dep 0034 Oslo
Kulturhistorisk museum UiO Postboks 6762 St. Olavs Plass 0130 Oslo
Fylkesmannen i Buskerud Postboks 1604 3007 Drammen
Norsk Maritimt Museum Bygdøynesveien 37 0286 Oslo
Oppland fylkeskommune Postboks 988 2626 Lillehammer
Fylkesmannen i Oppland Serviceboks 2626 Lillehammer

