
Bergens Skog- og Træplantningsselskap
Beretning om virksomheten i 2012 – Selskapets 144. år

Side 4–5
Styrets beretning

•
Side 6–11

Regnskap for 2012
•

Side 15–16
Styreleders «leder»

•
Side 18–29

Om virksomheten i 2012
•

Side 30–31
Mitt forhold til Byfjellene

•
Side 34–36

Gravene i Isdalen
•

Side 36–37
Kuriositeter fra

årsberetningsbladene 1978–1989
•

Side 41–56
Løvstakken

– et fjell midt i byen

Grafisk tilrettelegging: JO GJERSTAD
Produksjon: BODONI

Forsidefoto: Årstadhytten.
Foto: TRAA

Bergens Skog- og
Træplantningsselskap

2012
Beretning om virksomheten

Selskapets 144. år

SAGEN
ØVRE BLEKEN GÅRD

Fløyveien 1
Tlf. 55 31 49 90 – Mob. 472 54 760

•
Postadresse:

POSTBOKS 116, SANDVIKEN
5812 BERGEN

www.byfjellskogene.no
•

Skogmester:
JØRGEN FRØNSDAL

Tlf. 55 31 49 90 / 472 54 760
epost: jfr@byfjellskogene.no

•
Redaksjon:

JO GJERSTAD
JØRGEN FRØNSDAL

ØIVIND ØVREBOTTEN
ERLING BIRKELAND

•
Opplag: 2.500

•
Fotografer:

ØØ: Øivind Øvrebotten
EI: Erik Ingvaldsen

TRAA: Torill Refsdal Aase
NAE: Nils Agnar Eldholm
KHE: Kari Hodne Eldholm

TE: Tormod Eldholm
KK: Knud Knudsen
GB: Gustav Brosing

For å spare skog og tre(ær) i fremtiden
oppfordrer vi alle medlemmer til å sende
sin e-postadresse til Skogselskapet på
adressen: post@byfjellskogene.no

2

SELSKAPETS ÅRSMØTE
holdes torsdag 25. april 2013 kl. 19.00

PÅ FLØIEN FOLKERESTAURANT

Gratis Fløibane klokken 18.30 og 18.45 fra Nedre stasjon
mot fremvisning av årsberetning i billettluken.

Dagsorden:

1.
Valg av møtedirigent, referent og to stk. til å signere protokollen

2.
Styrets årsberetning for 2012

3.
Årsregnskap for 2012

4.
Fastsettelse av kontingent for 2013

5.
Innkomne saker:

Årskontingenten i Bergens Skog og Træplantningsselskap er i dag kr 250,–.
Styret foreslår å øke den til kr 300,– fra og med 2014

6.
Valg av styremedlemmer

På valg er:

Styreleder Erling Birkeland
Styremedlemmene Eva Katrine Taule, Tore Tollfsen og Geo Wilson.

7.
Valg av valgkomité

8.
Valg av revisor

I tilknytning til årsmøtet vil
Fylkesmann Lars Sponheim foredra omkring:

«Bioøkonomi –
det nye satsingsområdet i Europa»

VELKOMMEN

3

STYRETS ÅRSBERETNING FOR 2012

1. Virksomhetens art og lokalisering

Stiftelsen Bergens Skog- og Træplantningsselskaps formål er å sikre og
 forvalte de områder som Stiftelsen disponerer til beste for Bergen by.

Dette reguleres i egen avtale med Bergen kommune. Stiftelsen er etablert i
1868 og har sin virksomhet på Øvre Bleken Gård, Fløyveien 1. Det er avholdt
7 styremøter og 1 befaring på Landåsfjellet. I tillegg har styrets medlemmer
avholdt diverse møter i komiteer og utvalg knyttet til prosjekter og spesielle
arbeidsoppgaver for Stiftelsen. Spesielt bør nevnes Dugnadsgjengens innsats
på Fløyen som i år utgjør 5394 timer.

Aktiviteten i Selskapet ble delt fra 1. januar. Selve driften ble lagt til
Byfjellskogene A/S, som er et heleiet datterselskap av Stiftelsen. Alle ansatte
er ført over fra Bergen Skog- og Træplantingsselskap til Byfjellskogene A/S
med samme rettigheter og plikter som de før hadde. Skogmesteren jobber
delvis i begge selskap.Byfjellsforvalteren deltar regelmessig på styrets møter.

2. Fortsatt drift

I samsvar med regnskapsloven bekreftes det at forutsetningen om fortsatt
drift av Stiftelsen er lagt til grunn ved utarbeidelsen av årsregnskapet. Års-
regnskapet for 2012 er satt opp under forutsetning om fortsatt drift. Styret
anser at det ikke er finansielle risiki som er av betydning i forbindelse med
bedømmelsen om selskapets eiendeler, gjeld, finansielle stilling og resultat.
Stiftelsen har ikke stillet sikkerhet for ledere og tillitsvalgte. Styret og komi-
temedlemmene mottar ikke honorarer for sitt arbeid.

3. Arbeidsmiljø

Ved beretningsårets slutt hadde Stiftelsen en person på deltid som er skog-
mesteren. Stiftelsen har ikke vært rammet av arbeidsuhell, verken med per-
sonskade eller materielle skader. Arbeidsmiljøet anses som tilfredsstillende.
Det er ingen kvinner ansatt i stiftelsen. Ved ansettelse av flere arbeidstakere
vil Stiftelsen praktisere likestilling mellom kjønnene. Av styrets 7 medlem-
mer er 2 kvinner.

4

4. Ytre miljø

Stiftelsens virksomhet utøves under nødvendige miljøhensyn. Arbeider i
nedslagsfeltet for drikkevannsforsyningen til Bergen kommune gjennomføres
i samsvar med pålegg fra kommunale myndigheter.

5. Stilling og resultat

Årets resultat er på kr - 470 665. Grunnen er store avskrivninger på inves-
teringer i bygg og maskiner. Dette forhold påvirker imidlertid ikke netto
kontantstrømmer i året. Årets resultat i stiftelsens heleide datterselskap,
Byfjellskogene A/S, er på kr 7 532. Selskapet søker, og får årlig prosjektmidler
fra ulike fonds. Virksomheten vår er delvis avhengig av slike prosjektmidler
for å opprettholde en sunn økonomi. Styret mener resultatet for Stiftelsen
er tilfredsstillende. Regnskapet gir en rettvisende oversikt over Stiftelsens
reelle økonomiske situasjon pr. 31. desember 2012 og styret mener derfor at
forutsetningen for videre drift er til stede.

6. Vurdering av den fremtidige situasjon

Styret legger til grunn en opprettholdelse av den økonomiske situasjon i
2013.

Bergen, 14. mars 2013

5

Erling Birkeland
styreleder

Geo Wilson
nestleder

Gunnar Knudsen

Trond Wathne Tveiten

Tore Tollefsen Eva Katrine Taule Anne K. Irgens

Jørgen Frønsdal
skogmester

6

Resultatregnskap pr. 31. desember
Bergens Skog- og Træplantningsselskap

Driftsinntekter og driftskostnader Note 2012 2011

Salgsinntekter ... 286 888 1 397 667

Andre inntekter ... 4 3 606 031 3 365 067

Sum driftsinntekter .. 3 892 918 4 762 734

Varekostnader ... 8 2 340 300 0

Lønnskostnader m.m. ... 3 408 866 2 597 432

Avskrivning på driftsmidler .. 585 030 281 518

Annen driftskostnad .. 3, 4 1 041 371 1 552 778

Sum driftskostnader ... 4 375 567 4 431 728

Driftsresultat .. -482 648 331 006

Finansinntekter og finanskostnader

Annen renteinntekt .. 98 810 116 976

Annen finansinntekt ... 32 466

Annen rentekostnad ... 1 196 589

Resultat av finansposter .. 97 646 116 853

Resultat ... -385 002 447 858

Skattekostnad på leieinntekter .. 4 85 663 61 260

Ordinært resultat ... -470 665 386 598

Årsoverskudd .. -470 665 386 598

Overføringer

Avsatt til annen egenkapital .. -470 665 386 598

Sum overføringer .. -470 665 386 598

Balanse

Eiendeler Note 2012 2011

Anleggsmidler
Varige driftsmidler
Tomter, bygninger o.a. fast eiendom .. 1 5 608 804 5 883 689
Maskiner og anlegg ... 1 790 543 674 458
«De Blå Hestene» ... 1 1
Sum varige driftsmidler ... 6 399 348 6 558 148

Finansielle anleggsmidler
Investeringer i datterselskap .. 2 120 000 120 000
Investeringer i aksjer og andeler .. 2 2 085 2 085
Sum finansielle anleggsmidler .. 122 085 122 085

Sum anleggsmidler .. 6 521 433 6 680 233

Omløpsmidler
Fordringer
Kundefordringer .. 61 000 188 156
Andre fordringer ... 379 153 510 361
Sum fordringer ... 440 153 698 517

Bankinnskudd, kontanter o.l. .. 5 3 333 598 3 674 851
Sum omløpsmidler .. 3 773 751 4 373 367

Sum eiendeler ... 10 295 184 11 053 601

Egenkapital og gjeld

Egenkapital
Grunnkapital .. 1 859 000 1 859 000
Annen egenkapital .. 8 208 815 8 679 481
Sum egenkapital ... 7 10 067 815 10 538 481

Gjeld
Kortsiktig gjeld
Leverandørgjeld ... 12 645 11 845
Betalbar skatt .. 4 78 082 61 260
Skyldig offentlige avgifter .. 103 342 112 342
Annen kortsiktig gjeld .. 33 300 329 673
Sum kortsiktig gjeld ... 227 369 515 120

Sum gjeld ... 227 369 515 120

Sum egenkapital og gjeld .. 10 295 184 11 053 601

Bergen, 14. mars 2013
Styret i Bergens Skog- og Træplantningsselskap

Erling Birkeland
styreleder

Geo Wilson
nestleder

Gunnar KnudsenTrond Wathne Tveiten Tore Tollefsen Eva Katrine Taule Anne K. Irgens

Jørgen Frønsdal
skogmester

8

Regnskapsprinsipper

Årsregnskapet er satt opp i samsvar med regnskapsloven. Det er utarbeidet etter norske
regnskapsstandarder og god regnskapsskikk for ideelle organisasjoner

Hovedregel for vurdering og klassifisering av eiendeler og gjeld
eie eller bruk er klassifisert som anleggsmidler. Andre eiendeler er klassifisert som omløps-
midler.Fordringer som skal tilbakebetales innen et år er uansett klassifisert som omløps-
midler. Ved klassifisering av kortsiktig og langsiktig gjeld er analoge kriterier lagt til grunn.

Anleggsmidler vurderes til anskaffelseskost, men nedskrives til virkelig verdi når
verdifallet forventes ikke å være forbigående. Anleggsmidler med begrenset økonomisk
levetid avskrives planmessig. Langsiktig gjeld balanseføres til nominelt mottatt beløp på
etableringstidspunktet. Langsiktig gjeld oppskrives ikke til virkelig verdi som følge av
renteendring.

Omløpsmidler vurderes til laveste av anskaffelseskost og virkelig verdi. Kortsiktig gjeld
balanseføres til nominelt mottatt beløp på etableringstidspunktet. Kortsiktig gjeld oppskri-
ves til virkelig verdi som følge av renteendring.

Enkelte poster er vurdert etter andre regler og redegjøres for nedenfor.

Varige driftsmidler
Varige driftsmidler med anskaffelseskost over kr 15.000, avskrives over forventet økono-
misk levetid.

Aksjer og andeler i datterselskap
Investeringer i datter selskap er vurdert etter kostmetoden. Det benyttes prinsippet om
laveste verdi av historisk kost og virkelig verdi.

Fordringer
Kundefordringer og andre fordringer oppføres til pålydende etter fradrag for avsetning til
forventet tap. Avsetning til tap gjøres på grunnlag av en individuell vurdering av de enkelte
fordringene.

Pensjon
Pensjonsordninger finansiert via sikrede ordninger er ikke balanseført. Pensjonspremien
anses i disse tilfeller som pensjonskostnad og klassifiseres sammen med lønnskostnader.

Inntektsføring og kostnadsføring
Inntekter regnes som opptjent når betingelsene for å motta inntektene er oppfylt og det er
rimelig sikkerhet for at man vil motta inntektene. Gaver inntektsføres i sin helhet når de
mottas, tilsvarende for tilskudd såfremt det ikke foreligger betingelser tilknyttet disse. I så
fall bokføres mottatte tilskudd som tilskuddsgjeld inntil betingelsene for å motta inntek-
tene er oppfylt. Kostnader regnskapsføres når kostnaden er påløpt, uavhengig av om det er
mottatt faktura for kostnaden og uavhengig om kostnaden faktisk er betalt.

9

Dugnadsinnsats
Det utføres en ikke ubetydelig dugnadsinnsats av stiftelsens dugnadsgjeng. Dette resul-
tatføres ikke, da dette ikke er i henhold til God Regnskapsskikk for ideelle organisasjoner.
Den estimerte verdien av dugnadsinnsatsen vises derimot i noteopplysningene, da stiftelsen
ønsker å synliggjøre verdien av dette arbeidet.

Note 1. Anleggsmidler

Bygninger
og tomter

Maskiner
og anlegg

Driftsløsøre,
inventar o.l.

Sum

Anskaffelseskost pr. 01.01.12 5 929 789 1 165 195 22 629 7 117 613

+ Tilgang kjøpte anleggsmidler 7 892 396 800 21 537 426 229

= Anskaffelseskost 31.12.12 5 937 681 1.561.995 44 166 7 543 842

Akkumulerte avskrivninger 31.12.12 328 878 804 130 11 490 1 144 498

= Bokført verdi 31.12.12 5 608 803 757 865 32 676 6 399 345

Årets ordinære avskrivninger 282 778 293 778 8474 585 030

Økonomisk levetid 8–50 år 5 år 5 år

Selskapet er gitt eiendomsrett til kunstverket «De blå hestene» som er plassert på Fløyen.

I tillegg til bokførte anleggsmidler så innehar stiftelsen eiendomsrett til tomter og bygnin-
ger som ikke er balanseført.

Note 2. Aksjetabell

Eierandel
i %

Anskaffelse
kost

Balanseført
verdi

Markeds
verdi

Byfjellskogene* 100 120.000 120.000

Fløibanen AS 1 aksje 100

Storebrand ASA ord 397 aksjer 1985

Byfjellskogene har forretningskontor i Bergen. Stemmeandel er 100%.

Egenkapital pr. 31. desember 2012 er kr 82 011 resultat for 2012 er + 7 532.

2012 er Byfjellskogenes første driftsår. Det forventes overskudd fremover.

Det er ikke utarbeidet konsernregnsskap ihht reglene for små foretak.

10

Note 3. Lønnskostnader, antall ansatte, godtgjørelser, lån til ansatte m.m.

Lønnskostnader 2012 2011

Lønninger 179 984 1.914.095

Arbeidsgiveravgift 43 475 308 831

Pensjonskostnader 122 348 223 433

Andre ytelser 63 059 151 073

Sum 408 866 2 597 432

Gjennomsnittlig antall årsverk er 0,3

Ytelser til ledende personer

 Daglig leder Styret Bedriftsforsamling

Lønn 195 977

Annen godtgjørelse (tlf.) 6 000

Foretakspensjon (innskuddsbasert) er etablert etter gjeldende lov. Kostnadene følger kalen-
deråret (periodiseres). Arbeidsgiveravgift betales utifra hva som er innbetalt hvert år.

Det er ikke gitt lån eller stillet sikkerhet til ledende personer.

Revisor
Kostnadsført revisjonsutgifter for 2012 utgjør kr 57 655 eks mva.
Av dette utgjør revisjon kr 32 671, annen bistand kr 20 834 og andre attestasjoner kr 4.150.

Note 4. Andre Inntekter		

2012 2011

Rammeavtale Bergen Kommune 1 678 100 1 656 600

Medlemskontingent 350 359 338 788

Andre inntekter 269 249 363.737

Inntekter eiendommene 334 472 302 972

Inntekter vedr. utleie til Byfjellskogene 363 750 –

GC Rieber Fondene benker – 245 000

Andre gaver 610 100 457 969

Totalt 3 606 030 3 365 066

11

Stiftelsen er skattepliktig for leieinntekter, fratrukket kostnader knyttet til leieobjekter.
Den skattepliktige nettoinntekten for 2012 er på kr 233 306 som utgjør en skattekostnad
på 65.326,–. Formueskatten er på 12.756. I fjor ble det avsatt 7.581 for lite i formueskatt.

Selskapet har mottatt en testamentarisk gave fra Nils Edvard Marthinussen som skal
forvaltes i et legat hvor avkastningen skal gå til vedlikehold av tur og gangstier på Fløy- og
Midtfjellet. Det er ikke foretatt utbetaling fra dette legat i 2012.

Note 5. Likvider
Av innestående bankinnskudd er det bundne midler (skattetrekkskonto) kr 6 769.
Dette dekker skyldig skattetrekk.

Note 6. Dugnad
Beregnet verdi medlemmers dugnadsinnsats er for 2012 kr 1 460 000 og 2011 kr 1 425 000.

Note 7. Egenkapital

Grunnkapital Annen egenkapital SUM

Opprinnelig IB. 01.01.2012 1 859 000 8 679 481 10 538 481

Årets resultat – -470 665 -470 665

Kapital 31.12.2012 1 859 000 8 208 815 10 067 815

Grunnkapitalen på 1.859.000 består av testamentariske fond gitt til stiftelsen frem til
overgang til næringsdrivende stiftelse i 2008.

Det foreligger ingen restriksjoner på avgitte gaver og fond som utgjør grunnkapitalen,
utover at de skal gå til stiftelsens formål. Gaver gitt i året, samt testamentarisk gave fra
Nils Edvard Marthinussen har (hatt) restriksjoner.

Note 8 Varekostnad
Fra og med år 2012 er all tilrettelegning for friluftsliv, vegetasjonsrydding, hogst og skog
skjøtsel samt veivedlikehold foretatt av Byfjellskogene AS.

KPMG AS Telephone +47 04063
Postboks 4 Nygårdstangen Fax +47 55 32 71 20
St. Jakobs plass 9 Internet www.kpmg.no
N-5838 Bergen Enterprise 935 174 627 MVA

KPMG AS, a Norwegian member firm of the KPMG network of independent
member firms affiliated with KPMG International Cooperative (“KPMG
International”), a Swiss entity.

Statsautoriserte revisorer - medlemmer av Den norske Revisorforening.

Offices in:

Oslo
Alta
Arendal
Bergen
Bodø
Elverum
Finnsnes
Grimstad
Hamar

Haugesund
Knarvik
Kristiansand
Larvik
Mo i Rana
Molde
Narvik
Røros
Sandefjord

Sandnessjøen
Stavanger
Stord
Straume
Tromsø
Trondheim
Tønsberg
Ålesund

Til styret i Bergens Skog- og Træplantningsselskap

REVISORS BERETNING

Uttalelse om årsregnskapet
Vi har revidert årsregnskapet for Bergens Skog- og Træplantningsselskap som viser et
underskudd på kr 470 665. Årsregnskapet består av balanse per 31. desember 2012 og resultat-
regnskap for regnskapsåret avsluttet per denne datoen, og en beskrivelse av vesentlige anvendte
regnskapsprinsipper og andre noteopplysninger.

Styrets og daglig leders ansvar for årsregnskapet
Styret og daglig leder er ansvarlig for å utarbeide årsregnskapet og for at det gir et rettvisende
bilde i samsvar med regnskapslovens regler og god regnskapsskikk i Norge, og for slik intern
kontroll som styret og daglig leder finner nødvendig for å muliggjøre utarbeidelsen av et
årsregnskap som ikke inneholder vesentlig feilinformasjon, verken som følge av misligheter eller
feil.

Revisors oppgaver og plikter
Vår oppgave er å gi uttrykk for en mening om dette årsregnskapet på bakgrunn av vår revisjon.
Vi har gjennomført revisjonen i samsvar med lov, forskrift og god revisjonsskikk i Norge,
herunder International Standards on Auditing. Revisjonsstandardene krever at vi etterlever etiske
krav, og planlegger og gjennomfører revisjonen for å oppnå betryggende sikkerhet for at
årsregnskapet ikke inneholder vesentlig feilinformasjon.

En revisjon innebærer utførelse av handlinger for å innhente revisjonsbevis for beløpene og
opplysningene i årsregnskapet. De valgte handlingene avhenger av revisors skjønn, herunder
vurderingen av risikoene for at årsregnskapet inneholder vesentlig feilinformasjon, enten det
skyldes misligheter eller feil. Ved en slik risikovurdering tar revisor hensyn til den interne
kontrollen som er relevant for stiftelsens utarbeidelse av et årsregnskap som gir et rettvisende
bilde. Formålet er å utforme revisjonshandlinger som er hensiktsmessige etter omstendighetene,
men ikke for å gi uttrykk for en mening om effektiviteten av stiftelsens interne kontroll. En
revisjon omfatter også en vurdering av om de anvendte regnskapsprinsippene er hensiktsmessige,
og om regnskapsestimatene utarbeidet av ledelsen er rimelige, samt en vurdering av den samlede
presentasjonen av årsregnskapet.

Etter vår oppfatning er innhentet revisjonsbevis tilstrekkelig og hensiktsmessig som grunnlag for
vår konklusjon.

Konklusjon
Etter vår mening er årsregnskapet avgitt i samsvar med lov og forskrifter, og gir et rettvisende
bilde av den finansielle stillingen til Bergens Skog- og Træplantningsselskap per 31. desember
2012 og av resultater for regnskapsåret, som ble avsluttet per denne datoen i samsvar med
regnskapslovens regler og god regnskapsskikk i Norge.

12

Revisors beretning 2012
Bergens Skog- og Træplantningsselskap

Side 2 av 2

Uttalelse om øvrige forhold
Konklusjon om årsberetningen
Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, mener vi at opplysningene i
årsberetningen om årsregnskapet og forutsetningen om fortsatt drift er konsistente med
årsregnskapet og er i samsvar med lov og forskrifter.

Konklusjon om registrering og dokumentasjon
Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har
funnet nødvendig i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000
«Attestasjonsoppdrag som ikke er revisjon eller forenklet revisorkontroll av historisk finansiell
informasjon», mener vi at ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig
registrering og dokumentasjon av stiftelsens regnskapsopplysninger i samsvar med lov og god
bokføringsskikk i Norge.

Konklusjon om utdelinger og forvaltning
Basert på vår revisjon av årsregnskapet som beskrevet ovenfor, og kontrollhandlinger vi har
funnet nødvendige i henhold til internasjonal standard for attestasjonsoppdrag (ISAE) 3000,
mener vi stiftelsen er forvaltet og utdelinger er foretatt i samsvar med lov, stiftelsens formål og
vedtektene for øvrig.

Bergen, 18. mars 2013
KPMG AS

Bjarne Haldorsen
Statsautorisert Revisor

13

14

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

A.S J. LUDWIG MOWINCKELS REDERI

Man ser den fra alle sider, den fjernsynsmastprydete Ulriken, toppen målt til 643
meter over havet. Det var derfra vår alles kjære Johan Nordahl Brun i 1789 skrev
sitt epos «Udsigter fra Ulrikken» som senere fikk betegnelsen «Nystemten» etter
de første strofene:

Jeg tog min nystemte Cithar i Hænde,
Sorgen forgik mig paa Ulrikkens Top…

Men var virkelig dikterpresten på toppen? Det har mange lurt på i de 224 årene
som er gått siden den gang. Vi har Nordahl Bruns egne ord for at han 19. august
1790 var på Lyderhorn, og der, forfattet «En sang fra det Høie». Lyderhorn ligger
lengre vekke fra Bergen enn Ulriken, og var vanskeligere å bestige. Det er derfor
ingen grunn til å mistenke Nordahl Brun for ikke å ha vært på Ulriken.

Tvert imot, hans naturbegeistring og trang til friluftsliv gjorde det naturlig at
han, i alle fall av ren nysgjerrighet, ville se hvordan utsikten fra Ulriken fortonte
seg.

Ulriksmasten	 Foto: ØØ

15

BERGENS STØRSTE TRENINGSARENA

Av styreleder Erling Birkeland

Jeg vil takke for tilliten ved å bli valgt som styreleder i Bergens Skog- og
  Træplantningsselskap. Første året som styreleder er til ende med flere

viktige begivenheter for Selskapet.

•	 Offisiell åpning av «Nybygget», Selskapet sitt nye administrasjonsbygg med gode fasi-
liteter for de ansatte.

•	 15-års jubileum for en fantastisk og stadig imponerende dugnadsgjeng.

•	 Skogselskapet har det første driftsåret i 2012 rundet en ny milepel ved å legge driften i
det allerede stiftede selskapet med navn Byfjellskogene A/S. Splittelsen av driften i eget
foretak skal gi Selskapet større muligheter og styrke til utføre de oppgaver Selskapet
arbeider for. Sammen med den nye driftsbygningen, det gode arbeidsmiljøet og den alltid
aktive dugnadsgjengen, ligger alt til rette for Selskapet til å styrke sin posisjon som Ber-
gens fremste vedlikeholder og tilrettelegger av byens største treningsarena, Byfjellene.

Selskapet har som navnet sier vært mest kjent for skogplanting. Det arbeidet
som er vel så viktig har vært å opparbeide/vedlikeholde veier og stier for å få
folket opp i fjellet hvor de i tillegg til god fysisk trening også får mental påfyll
av naturens skiftende inntrykk. Foruten Fjellveien, har Skogselskapet stått
for utbedring av den gamle ferdselsveien som i dag heter Tippetue i 1882,
anlagt Fløysvingen (fra Skansemyren til Fløyen), ferdig 1889 og Blåmansveien
(fra Fløyen via Brushytten til «utsikten mot Isdalen» og Ulriken). Videre:
Hestebergveien, Kamveien, Halfdan Griegs vei samt mange flere. Selskapet
var et foregangstiltak for å tilrettelegge for egen fostring. I dag har stor-
samfunnet fått fornyet kunnskap om viktigheten av de ideer Selskapet har
arbeidet etter i snart 150 år. Vi ser at arbeidet vårt bærer frukter. Byfjellene
blir stadig mer populært. Det er spesielt gledelig at BT «Sprek» benytter mye
spalteplass på blant annet beskrivelser av turer i vårt forvaltingsområdet,
samt at Turlaget er blitt en stor bruker av området til nærturer. Offentlige
myndigheter har óg fått øynene opp for nytten av egenaktivitet i naturen.

Friluftslivet fellesorganisasjon skriver til Helse- og omsorgsdepartementet
5. desember 2012 blant annet:

Vi vil i vårt innspill fokusere på betydningen for fysisk aktivitet i folkehelsearbeidet, og
særlig tiltak som kan fremme egenaktivitet. Flere rapporter understreker sammenhengen
mellom aktivitet som barn og aktivitet som voksen. Dersom man stimuleres til egen
aktivitet som barn, blir man i større grad aktiv også gjennom resten av livet.
  Friluftsliv og enkle aktiviteter i natur og nærmiljø er Norges mest foretrukne form
for aktivitet, og den aktivitet det er lettest å motivere mennesker til. Tilrettelegging og

16

motivasjonsarbeid koster noe, men egenaktiviteten i seg selv er tilnærmet gratis, og i så
måte svært kostnadseffektiv for samfunnet. I revisjonen av rapporten; Fysisk aktivitet;
omfang, tilrettelegging og sosial ulikhet (2012), tydeliggjøres det at friluftslivsaktiviteter
har en unik posisjon, da disse rekrutterer jevnt fra alle grupper både i forhold til egen utdan-
nelse, foreldres utdannelse, egen inntekt og husstandsinntekt. Vi ber derfor om at friluftsliv
løftes fram som et særskilt satsingsfelt i kommende folkehelsearbeid.

Flere av disse synspunktene var bærebjelken for de som startet Selskapet og
som vi fremdeles arbeidet etter. Barns aktive lek i naturen er også viktig å
stimulere. Skogselskapet bidro siste året for barna ved blant annet å rydde
og åpne en ny akebakke ved Skomakerdiket. Min visjon som styreleder er
å medvirke til å fortsette utviklingen av Byfjellene som byens viktigste tre-
ningsarena, på naturens premisser. Byfjellene skal være et treningssted for
den fysiske helsen, blandet med mental ro samt kulturelle opplevelser for
de som ønsker å oppsøke disse. Det er også viktig å bygge merkenavnet til
Selskapet sterkere i folks bevissthet som ivaretaker av Byfjellenes fantastiske
områder. Videre skal Selskapet være en aktiv pådriver ovenfor bevilgende
myndigheter og andre givere, med kunnskap om at tilrettelegging for aktiv
friluftsliv er det som gir mest igjen for pengene når det gjelder folkehelsen.
Jeg vil til slutt takke alle bidragsyterne for at vi også i 2012 var i stand til å
opprettholde og bedre trenings- og turmulighetene på Byfjellene, og for det
gode samarbeidsforholdet vi har til Byfjellforvalteren.

God stemning i Bergens største treningsarena.	 Foto: ØØ

17

Her er han på ferde igjen, den fjellvandrende fotografen som alltid holder sitt
kamera skuddklar…

Et skue som dette kan man oppleve hvis man en høstdag forlater byen og går
opp i høyden. Et merkelig syn åpenbarer seg, Damsgårdsfjellet og Løvstakkens
profiler svømmer i tåke. Det riktige ordet på dette er naturopplevelse. Naturen
er en fantasifull billedkunstner og fotografen en skarp iakttager. Det gir en de
store opplevelsers øyeblikk og man forstår bedre vår store dramatiker Henrik
Ibsen når han i «Høifjeldsliv» utbryter

Man over tåkebølgers brand
i glans av gull og rav,

der høyner seg et fredlyst land
lik øflokk spredt i hav.

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

MOWINCKEL MANAGEMENT AS

Tåke over byen� Foto: EI

18

BERETNING OM VIRKSOMHETEN I 2012

Årsmøtet ble holdt 26. april på Fløien Folkerestaurant. Styrets leder,
  Gunnar J. Alsaker, ønsket de 80 frammøte velkommen, og takket redak-

sjonskomiteen og andre bidragsytere til årsberetningen for vel utført arbeid.
Det ble også gitt takk til Fløibanen og Fløirestauranten for gode bidrag

til årsmøtet.
Børre Liland ble valgt til ordstyrer og Jørgen Frønsdal til referent. Til å

underskrive møteprotokollen ble Egill Knudsen og Helge Rasmussen valgt.
Styrets medlemmer ble presentert for forsamlingen, og svarte sammen

med skogmesteren på spørsmål angående virksomheten for 2011. Det ble reist
mange interessante og varierte spørsmål, bl.a. kan nevnes gransnutebille
angrep på nyplantningene, omfang og bruk av sitkagranskog i Naturparken,
problematikk vedr. sykling, nedbrent varmestue på Åsebu, framtiden for
våningshuset på Øvre Bleken gård og km avstand på sentrale skiltpunkt.

Styrets leder og skogmester gikk gjennom regnskap, styrets årsberetning
og revisjonsberetning for 2011. Merknader til regnskapet ble besvart. Mellom
annet kom det fram sterke ønsker om at notene for ettertiden måtte være
med i årsmeldingen.

Etter dette ble både årsberetning og årsregnskap enstemmig godkjent. Kon-
tingenten for 2012 ble fastsatt til 250 kr.

Det var ingen innkomne saker til behandling på årsmøtet.
Åse Vaag fra valgkomiteen ledet valget. Som ny styreleder ble Erling Birke-

land enstemmig valgt. Som nye styremedlemmer ble Anne Irgens og Gunnar
Knudsen valgt.

Etter dette består styret i selskapet av: Erling Birkeland, styreleder, styre-
medlemmene Tore Tollefsen, Eva Katrine Taule, Geo Wilson, Anne K. Irgens,
Gunnar Knudsen og Trond Wathne Tveiten (repr. for Bergen kommune) med
personlig varamedlem Hanne Kvilhaugsvik (repr. for Bergen kommune).

Som ny valgkomite ble Åse Vaag (etter innstilling fra valgkomiteen),
Øivind Øvrebotten (etter innstilling fra styret) enstemmig valgt. Styret
oppnevner siste medlem av valgkomiteen. KPMG ble valgt til revisor.
Etter årsmøtet ble filmen «Husker vi hvordan det var – før oljen? Ber-
gens nære historie, sett fra Eidemarken» vist. Sentral i filmen er Nils
Marthinussen – som har testamentert 4,7 millioner til Bergens Skog og
Træplantningsselskap.

19

Planting/rydding

I 2012 ble det plantet 100 europeisk lerk (larix decidua), 5000 gran (picea abies
prov. Kilen) og 250 fjelledelgran (abies lasiocarpa). Tilsammen 5350 planter.
Hovedparten (5250 fjelledelgran/gran) ble plantet i Våkendalen. Fjelledel
granen nærmere bestemt på Kobbeltvedt,og var tenkt som juletrær om 10 år.
Dessverre ble de kraftig angrepet av gransnutebillen (hylobius abietis). Kun
et fåtall av plantene har overlevd.

I slutten av mai hadde Christi Krybbe skoler sin årlige plante- og ryddedag.
100 lerkeplanter ble satt ut i Midtre Stemmedalen.

Ungskogpleie er viktig for å få fram kvalitetsskog. I hovedsak er det i
lauv- og furuskog det er aktuelt. I 2012 ble det avstandsregulert totalt 15 daa,
hovedsakelig i Fløyen-området og Våkendalen.

Tilfredsstillende foryngelse av furu er vanskelig å få til på gode boniteter.
Derfor et det flott å registrere en vellykket furubestand, som ligger på ryggen
overfor Krutthuset ved Svartediket. Foruten avstandsregulering blir framtids-
trærene i bestanden stammekvistet. Dette for å få gode skurkvaliteter når
skogen skal høstes om 70 år. Skogbruk er i sannhet en langsiktig næring. Det
vi investerer i dag blir høstet av neste generasjon!

Størstedelen av beretningsårets planting foregikk i Våkendalen.� Foto: ØØ

20

Hogst

Lite vindfall, men betydelig med nedbør spesielt på høstparten førte likevel
til et godt driftsår i Selskapets skoger.

I 2012 ble det avvirket 1600 m3 gran og 100 m3 sitka for salg. Virket
omsettes gjennom Vestskog SA. Sagtømmeret kjøpes av Granvin Bruk, mens
resten har kjøpere hovedsakelig i Tyskland. Selv om driftsprisen er høyere
en normalt pga. de ulike hensyn vi må ta i en bynær rekreasjonsskog, har vi
et brukbart overskudd på driftene.

I tillegg ble det avvirket 50 m3 tømmer til egne sagbruk, og om lag 20 m3
til produksjon av 800 sekker ved. Totalt 1770 m3. Storparten av virke til egne
sagbruk blir brukt til stimateriell, og materialer til vedlikehold av bygg og
anlegg.

Hovedparten (1700 m3) ble hugget i Våkendalen/Isdalen i mai–juni. Entre-
prenørene Svein Arild Valaker og Arne Johan Lid stod for arbeidet.

Som vanlig ble arbeidet utført på en profesjonell måte. Med Selskapets
egne ansatte ble det i løpet av året avvirket små felt, blant annet i Skred-
derdalen, Munkebotn og på Sandviksfjellet. Hogst av busk/bergfuru har høy
prioritet. Feltene vokser tett, og er mange steder preget av rotvelt og vindfall.
Virket er imidlertid godt egnet til sti-klopp materiell.

Kalfarkollektivet har i mange år vært til god hjelp med sitt vedprosjekt på
Fløyen. Også i 2012 har de vært i området omkring Åsebu.

Flere utsiktspunkt langs spaserveiene på Fløyen ble ryddet og tynnet i
løpet av året. Her gjør Dugnadsgjengen en stor innsats.

Veier og stier

Regnet har i 2012 gjort betydelige skader på Selskapets mange veier, selv
om Dugnadsgjengen, Selskapets ansatte og andre kontinuerlig jobber med å
holde grøfter og stikkrenner åpne og rene for kvist og kvast. Spesielt kraftige
regnskyll på høstparten vasket bort veigrus for betydelige beløp.

Spesielt kan nevnes veien mellom Storevannet og Munkebotn. Her for-
svant deler av veigrunnen i et kraftig regnskyll. Med nye stikkrenner og bedre
grøfter – er skaden utbedret.

Med støtte fra Visjon Vest – Sparebanken Vest sitt almennyttige fond – ble
store deler av Blåmansveien fra Brushytten og sydover rustet opp i løpet av
året. Det er laget gode grøfter og lagt ned endel nye stikkrenner, før veien
ble planert og gruset.

Arbeidet er tidkrevende, ettersom det går en jevn strøm med turfolk forbi
stedet som en må at hensyn til.

21

På tampen av året tok vi til med tilsvarende arbeid fra krysset Halfdan
Griegs vei/Blåmansveien retning Brushytten. Dette har vært et kontinuerlig
problemområde, der vannet jevnlig har skylt bort deler av veien.

Den store innsatsen i 2012 var imidlertid ny sti rundt Garpetjern og vei-
systemet i Munkebotn. Tjernet er en liten idyll, som er meget besøkt. Den
nye stien vil øke gleden og bruken av området. For badene er det også blitt
en bedre tilkomst til Garpetjern. Arbeidene er utført bl.a. med støtte fra
Sparebank 1-SR bank.

Turveien fra demningen på Tarlebø til Rundemanen har kommunen rustet
opp de siste årene. Etter at garantitiden for arbeidet har gått ut, hviler veived-
likeholdet nå på Selskapet. Et krevende og viktig arbeid ettersom dette er en
mye brukt vei både av syklister, joggere og turvandrere.

I sum ble det således i 2012 lagt ned betydelige ressurser i veivedlikehold.
Men dette er jo et av kjerneomådene for virksomheten vår, og er noe alle
brukere av området setter stor pris på.

Skilt/benker/rastehytter

På lekeplassen på Øvre stasjon på Fløibanen ble det med støtte fra Fløibanen
satt opp to rastehytter i 2012. Begge flott utført med skifer på taket.

Vi har de senere årene plassert ut mange bord/benker, samt satt opp skilt
og skilttavler. Alt dette krever et jevnlig ettersyn og vedlikehold, og betyde-
lige ressurser.

Dugnadsgjengen hadde i beretningsåret en stor jobb med å holde grøftene åpne.� Foto: ØØ

22

Selskapet må derfor i årene framover kritisk vurdere nye installasjoner
som automatisk generer vedlikehold, versus det alt eksisterende oppfølgings-
arbeidet vi har på veier, stier, rastehytter, bord og benker.

Litt om selskapets eiendommer

•  Øvre Bleken gård
I 2012 ble det gjort noe forefallende arbeid på husene. Det bestod av maling
og skifting av kledningsbord på Saghuset.

Våningshuset på gården er fra om lag 1775. Etter ferdigstilling av Nybyg-
get, er huset lite i bruk. Selskapet ønsker derfor å tilbakeføre huset innvendig,
slik at de ulike tidsepoker kommer fram. Det blir et betydelig økonomisk
løft. Mye av arbeidet er derfor utført av flittige dugnadsfolk. Arbeidet tok til
høsten 2012. Sivilarkitekt Jan Lohne er engasjert for å bistå oss i arbeidet.

Gangveien mellom Fjellveien og Øvre Bleken gård heter Fosswinckels allé.
Denne ble rustet opp for noen år siden. I 2012 ble det anlagt flere stier og en
sittegruppe i området. Vegetasjonen er ryddet, og parken er blitt en fin grønn
lunge som er mye besøkt. Arbeidet ble utført med støtte fra Fana Sparebank.
Løen er fortsatt populært for utleie, spesielt på vårparten.

•  Fjellveien 34, 36 – Festetomter Solheimslien
Både Fjellveien 34 og 36 er utleid. Dette og de fire festeavtalene vi har i Sol-
heimslien gir årlig en pen inntekt til drift av Selskapet.

Styrets arbeid

Det har i løpet av året vært avholdt syv styremøter og en befaring.
Årets befaring var lagt til Montana /Landåsfjellet. I flott sommervær, tirs-

dag 11. juni, fikk styret orientering om virksomheten vi har hatt her de siste
årene. Videre planer i området ble også drøftet. Dette gjelder i første rekke en
bedre vei/sti forbi Nubbevann fra Natland til Johan Blytts vei.

Mye av styrets arbeid ble som vanlig gjort i komiteene, og verdifullt dug-
nadsarbeid er utført gjennom deres virke. Selskapet har følgende komiteer
som rapporterer til styret:

Medlem- og informasjonskomité, som skal arbeide med medlemsverving og
medlemstiltak, guidede turer og internettsider.

Medlemmer: Anne K. Irgens, Berit Hegdal, Tore Tollefsen, Arne Strøm,
Trond Wathne Tveiten.

Foruten drift av nettsidene, har komiteen vært ansvarlig for fire guidede
turer i 2012 (se eget pkt.).

23

Dugnadskomité,som skal legge til rette for dugnadsarbeid.
Medlemmer: Børre Liland, Erik Ingvaldsen, Tore Tollefsen, Hans Jakob

Engeberg.
Komiteen leder Dugnadsgjengen, som i 2012 har hatt nok et meget aktivt

år. Det ble ny «rekord» i antall dugnadstimer (se eget pkt.).

Skogkomité, med følgende mandat:

a)	 Komiteen skal være styrets rådgiver i skogfaglige spørsmål.

b)	 Sammen med skogmester skal komiteen se til at Selskapet følger vedtatte
standarder for et bærekraftig skogbruk,slik det framgår av Levende Skog
samarbeidet.

c)	 Komiteen skal utarbeide forslag til områdevise driftsplaner i tråd med
Selskapets overordnede strategier og skogbruksplan.

Medlemmer: Bernt Håvard Øyen, Martin Smith-Sivertsen, Axel Ingvaldsen,
Tormod Jacobsen.

Komiteen har jevnlig gjennom året kommet med innspill/råd på skogfag-
lige spørsmål.

Kulturminnekomité med følgende mandat:
Arbeide med registrering, vern og restaurering av kulturminner i Selskapets
forvaltningsområde, herunder bygningsrester, veianlegg, demninger og andre
spor av menneskelig aktivitet.Utarbeide kostnadsoverslag og forslag til finan-
siering og framdrift for de enkelte prosjekter.

Medlemmer: Anne-Siri Lingaas, Erling Birkeland, Dag Sletten, Øivind
Øvrebotten.

Hovedfokus i 2012 har vært skogrydding og skilting i kulturminneløypen
i Våkendalen, og en oversikt og dokumentasjon av de gamle demningene i
forvaltningsområdet.

Friluftskomité med følgende mandat:
Arbeide med friluftsrettede tiltak med særlig vekt på turveier/stier og rekrea-
sjonsmuligheter. For barn skal det spesielt arbeides med muligheter for lek
på ski og med akebrett.

Medlemmer: Geo Wilson, Eva K. Taule, Tor Fossen, Gunnar Knudsen.
Arbeidet i 2012 har bl.a. vært planlegging av bedre tilkomst/skilting på

nordre deler av Løvstakken, samt navnsetting av veier, stier og utsiktspunkt.

24

Øvre Bleken komité med følgende mandat:
Vern og restaurering av den historiske bygningsmassen som Selskapet eier.
Hovedbygning og løe på Øvre Bleken, lade (løe), skogmesterbolig i Fjellveien,
Fjellveien 34 samt bygninger på Fløyen. Foreslå bruk av bygningene som er i
tråd med Selskapets ånd og formålsparagraf. Utarbeide kostnadsoverslag og
forslag til finansiering og fremdrift for de enkelte prosjekter.

Medlemmer: Tore Tollefsen, Arne Sælen, Jo Gjerstad, Børre Liland, Axel
Ingvaldsen, Gunnar J. Alsaker.

Framtidig bruk og rehabilitering av våningshuset på Øvre Bleken gård har
vært det mest sentrale arbeidet for komiteen i 2012.Vi har fått 50 000 kr til
prosjektering fra Oluf Bjørneseth og hustru Marie Bjørneseth født Knudzons
fond. Arkitekt Jan Lohne har påtatt seg oppgaven med å bistå Selskapet i
denne viktige oppgaven.

Årsmeldingskomiteen med følgende mandat:
Hente inn rapporter fra komiteene samt regnskap og årsmelding fra styret.
Sørge for at medlemmene får årsmeldingen i god tid før årsmøtet og så langt
som mulig krydre årsmeldingen med artikler fra Byfjellene og skaffe støtte
annonser til trykksaken.

Medlemmer: Jo Gjerstad, Jørgen Frønsdal, Erling Birkeland, Øivind Øvre-
botten.

Historiekomiteen – som er nyopprettet – med følgende mandat:

a)	 å samle inn internt og eksternt historiestoff om selskapet, spesielt fra
1993 og fremover. Lage system for arkivering slik at også dagens historie
lett kan ivaretas,

b)	 arbeide frem mot utgivelse av en bok om selskapet til 150-års markerin-
gen; innhold, forfattere og finansiering

c)	 planlegge markeringen av selskapets 150 års historie.

Medlemmer: Erik Næsgaard, Erling Birkeland, Gunnar J. Alsaker, Jo Gjer-
stad, Dag Sletten, Jørgen Frønsdal.

Dugnadsgjengen

Skogselskapets Dugnadsgjeng har også i 2012 hatt et meget aktivt arbeidsår
med hele 63 økter, som utgjør 5394 arbeidstimer. Atter et år med øking i
timetall, som utgjør vel tre årsverk, og kan verdsettes i Selskapets regnskap
til kr 1 460 000.

25

Skogsrydding er gjengens hovedoppgave. Store områder er ryddet i løpet
av året, som for eksempel terrenget rundt Fløysletten, samt området mellom
Blåmansveien og Skomakerdiket. Et flott terreng er her gjort tilgjengelig, og
mellom de høye og nå kvistfrie granlegger, er en fin mosedekket skogbunn
kommet frem.

Likeledes er et område langs stien fra BT-bu og Skomakerdiket ryddet for
kratt og småskog, og ikke minst er en uhorvelig mengde hemlokk fjernet,
slik at elven fra Skomakerdiket nå er kommet til syne. Selve stien med
klopper er også fornyet.

På brinken under Fløyvarden måtte gjengen trø til for å rydde opp etter
det hærverk som her var blitt gjort.

Tre store og spesielle oppdrag som gjengen påtok seg var å konstruere samt
oppføre «Nye Brattetrappen», bygge en handicapvei fra Fløyveien og inn til
Nybyggets dør, samt starte rehabiliteringen av det gamle våningshus på Øvre
Bleken ved å rive/fjerne innvendig panel samt gulvbelegg og elektriske instal-
lasjoner. Alt sammen et arbeid som krevde faglige kunnskaper og innsikt og
som der i Dugnadsgjengen finnes mannskap som besitter.

Litt utenfor gjengens vanlige område har de også gjort en innsats. Ved
Garpetjern i Munkebotn har de deltatt på veiarbeid ved opparbeidelse av
en ny spaservei rundt tjernet, og samtidig rehabilitert og forbedret en sti fra
tjernet ut til fjellet Håmanen.

Fra Øvre Bleken anno 1939 og 1957.

Foto: KK Foto: GB

26

Øverst i den tidligere «Mindebakken», hvor der er reist et praktfullt grind-
bygg, har gjengen laget en sti i retning nordover mot bebyggelsen i Grønne
stølområdet.

Og i Våkendalen har de ryddet en skiløype fra Tarlebøvannet ned til
Skomakerhaugen. Det er ryddet et stort felt rundt de gamle tuftene etter
husmannsplassene Mikkjelsplassen og spesielt Nilsaplassen. I de samme
områdene i dalen har de satt opp en rekke navneskilt på veier og plasser.

Utsendelse av Selskapets årsmelding til 2200 medlemmer har gjengen
også selvsagt fått tid til, og medlemskartoteket har i år som de foregående
år Hanne Liland tatt seg av. Dugnadsgjengens glade gutter sier aldri nei til
en jobb, stor eller liten utfordring tar de tydeligvis på strak arm.

Guidede turer

Det ble arrangert fire guidede turer i 2012. 10. mai var Axel Ingvaldsen cice-
rone på turen «På nye stier med historiske innslag». Turen gikk fra Fløy
sletten med sin historie, og nordover til utsiktspunktene mot Sandviken,
for så å fortsette til Skomakerdiket og Granbakken. 40 stk. tok del på turen.

«Nye Brattetrappen» ble åpnet med barnehagebarn til stede.� Foto: ØØ

27

Andre tur var 7. juni med Jo Gjerstad og Jørgen Frønsdal som guider. Turen
gikk fra Fjellveien, gjennom Tippetue og fram til Fløypilen. Underveis fikk
deltakerene høre om Tippetues historie og litt om trærene langs ruten. I til-
legg var det musikalske innslag ved Øyvind Offerdal. Turen ble avsluttet på
Øvre Bleken gård. 55 stk. tok del på denne turen.

Den tredje turen ble holdt 23. august i området Munkebotn/Garpetjern med
Jo Gjerstad nok engang som entustiastisk guide. Her fikk de 50 frammøtte
høre historien om området, og Selskapets sine planer omkring Garpetjern.

Den fjerde og siste turen ble holdt 6. september. Guide Dag Sletten hadde
fortjent bedre frammøte enn de åtte som tok del på turen, men det ufyselige
været må ta skylden for dette. Turen gikk til de gamle tuftene på Hardbakke
og Tarlebø.

Alt i alt en meget vellykket sesong med guidede turer, som er svært popu-
lære tilbud til medlemmer og andre interesserte. Alle turene blir selvfølgelig
avsluttet med bålkaffe, og sosialt samvær.

Besøk-informasjon

Selskapet får jevnlig forspørsel om å være vertskap for ulike grupper fra inn-
og utland som besøker Fløyen, og som ønsker å bli orientert om arbeidet vårt
i Naturparken. Blant annet har skogmester hatt foredrag for Laksevåg senior-
universitet. Slike oppdrag og besøk synes vi er positive og hyggelige, samtidig
som det bidrar til å profilere Selskapets arbeid.

Mannskapssituasjonen

Alle ansatte foruten Øivind Olsen og deler av stillingen til skogmester er
f.o.m. 1. januar 2012 ført over til eget datterselskap – Byfjellskogene A/S (se
eget punkt).

Gjeldene og løpende pensjonsordninger for de ansatte ble også ført over til
Byfjellskogene A/S. I tillegg har Gunnar Kleive vært engasjert på timebasis
i perioder av året, og Adrian Bramham hadde sommerjobb i juni–august.

Byfjellskogene A/S

Ettersom Skogselskapet har en del arbeidsoppdrag utenfor vårt forvaltnings-
område, fant styret det derfor korrekt å opprette et eget driftsselskap – Byfjell-
skogene A/S. Selskapet som ble etablert i 2008, er et 100% eid selskap av
Bergens Skog- og Træplantningsselskap.

28

Av ulike årsaker var det fram til 31. desember 2011 ikke drift i selskapet.
1. januar 2012 sluttet alle de ansatte i Skogselskapet foruten Øivind Olsen

og deler av stillingen til skogmester. Disse er nå tilsatt i Byfjellskogene A/S.
Byfjellskogene A/S leier driftsmidler og lokaler hos Bergens Skog- og Træ-
plantningsselskap. De ansatte er Jan Eirik Nyborg, Yngve Nymark, Sigurd
Birkeland, Ola Tormod Presttun og skogmester.

Helse Miljø- og Sikkerhet

Det ble i meldingsåret ikke registrert noen brudd på HMS forskriftene/
planen. Vi er forskånet for skader/ulykker, i første rekke takket være dyk-
tige medarbeidere. Skogsarbeidere er tradisjonelt en utsatt ulykkesgruppe.

Nils Edvard Marthinussens testamente

Boet etter Nils Edvard Marthinussen ble ikke sluttført i 2012. Hans testa-
mente har tilgodesett Skogselskapet med omlag 4,7 millioner kroner. Avkast-
ningen av midlene skal gå til vedlikehold av tur- og gangstier på Fløy- og
Midtfjellet. Det vil bli opprettet et eget legatstyre, og det legges til grunn at
Selskapet kan nytte den årlige avkastningen i 2013.

Samarbeid med andre

I 2012 har vi fortsatt vårt gode samarbeid med Fløibanen A/S. De har i sitt
budsjett satt av betydelige midler til arbeid i Naturparken som er utført
av Selskapet. Arbeidet består hovedsakelig av rydding av utsiktspunkt,
vedlikehold av bord/benker og rastehyttene. I 2012 ble det med støtte fra
dem satt opp to rastehytter omkring lekeplassen på Øvre stasjon. Også
Fløirestauranten har vi tett og god kontakt med. Samarbeidet med de
nevnte bedrifter gir en typisk vinn-vinn-effekt for utvikling og bevaring av
Fløyen-området.

Vår nærmeste samarbeidspartner er Bergen kommune – Grønn etat, og
spesielt byfjellsforvalter Jan Robert Brandsdal.

Kontakten og samarbeidet med Kriminalomsorg i frihet tok dessverre
slutt i løpet av meldingsåret. Den gode kontakten med Kalfarkollektivet
fortsatte imidlertid for fullt i 2012. Selskapet strategi ønsker å legge til rette
for at institusjoner og andre brukergrupper med spesielle behov, kan nytte
Selskapets områder og anlegg til sine aktiviteter. Derfor er vi på søk, og i
kontakt med aktuelle brukergrupper.

29

Gjennom Byfjellsrådet har vi god kontakt med Bergen Bondelag, Bergen
Turlag, Hordaland Fylkeskommune og Bergen kommune v/Idrettsetat, Grønn
Etat, Helsevernetat og Vann og avløpsseksjonen. Denne kontakten er svært
fruktbar, og gir nyttige innspill til vårt daglige arbeid.

Medlemstallet

Selskapet har i 2012 fått 52 nye medlemmer. Alle de nye er årsbetalende.
Avgangen har vært 58 medlemmer, fordelt på 38 årsbetalende og 20 livs
varige.

Vårt nye medlemstall er etter dette 2019, fordelt på 1264 årsbetalende og
755 livsvarige. 163 livsvarige medlemmer har i 2012 betalt kontingenten
«frivillig».

En del medlemmer faller årlig ut på grunn av manglende melding om adresse
og status. Selv etter et betydelig arbeid vil det alltid være noen som det ikke
er mulig å oppspore, og som derved må fjernes fra listene.

Selskapets administrasjon oppmoder medlemmer om å være flinke til å
gi beskjed ved slike endringer. Dette kan gjøres på e-post til:
jfr@byfjellskogene.no

Mottatte gaver

G.C. Rieber Fondene og Grieg Foundation har gitt Selskapet kjærkommen
økonomisk støtte til vårt arbeid. Likeså har vi fått støtte fra Visjon Vest til
vedlikehold av Blåmansveien. Fra Fana Sparebank midler til opprustning av
uteområde på Øvre Bleken gård, og fra SpareBank 1 SR-bank har vi fått midler
øremerket stirydding/arbeid i området omkring Garpetjern i Munkebotn.

Jevnlig får Selskapet små økonomiske bidrag fra gode venner av Naturpar-
ken. Midlene er svært kjærkomne, og hver krone blir brukt til pleie og drift
av områdene. Av disse giverene er ingen nevnt og ingen glemt.

Styret takker

Styret takker alle ansatte for godt utført arbeid. Våre mange ulønnede med-
lemmer av Dugnadsgjengen, Kalfarkollektivet, og andre som gjør en innsats
i Naturparken takkes spesielt. Andre partnere i Bergen kommune, Bergen
Turlag, Fløibanen og Fløirestauranten takkes for god hjelp og godt samarbeid.

For tilskudd og gaver takker vi spesielt Grieg Foundation, G.C. Rieber
Fondene, SparebankenVest, Fana Sparebank og SpareBank1 SR-bank.

30

MITT FORHOLD TIL BYFJELLENE

Av Erna Solberg

Ingen som er født og oppvokst i Bergen
 unngår å ha et forhold til Byfjellene. Om det

så er å se på dem som rammen rundt byen, eller
gå på dem for å se den fantastiske utsikten ut
over byen man kan få på en vakker solskinnsdag.

Når du, som jeg, er vokst opp i en hunde
familie midt mellom Fløyen og Ulriken, så har
man hatt et nesten daglig forhold både til fjellene og dalen mellom. De tid-
lige tenårene ga meg og venninnene mine særlig glede over å ta med oss fire
lundehunder på Fløyen midt i turistsesongen. Å se turistene tro hunden var
en rev som kom hvis man slapp en eller to løs fra båndet, ga oss alltid en god
latter. Dette igjen ledsaget av obligatoriske engelskøvelser for å fortelle om
den spesielle norske rasen lundehundene er, rasens tilpasning til naturen og
dens forhold til lundefuglfangst.

Med hunder ble likevel Byfjellene langt mer enn tenårenes venninneturer
på Fløyen, Rundemanen, Blåmanen, Vidden og Ulriken vekslet som turmål
på søndager. Jeg minnes også skiøvelser på Ulriken på 60-tallet – tror det
alltid var snø om vinteren da! De andre fjellene krevde bil eller busstur først.
Men skolekonkurranser og speiderturer sikret at alle ble besøkt i barne-
og ungdomsårene. Jeg husker fortsatt hvordan en skolekonkurranse rundt
10-årsalderen krevde stempel fra hyttestasjoner på alle fjellene og at den
høsten var særlig regnfull og tåkete, men hva gjør man ikke for skoleklassen
i konkurranser? Det skulle ikke stå på meg, eller rettere sagt min mor, hvis
vi tapte! Midt på treet endte vi.

Alle toppene til tross, mitt viktigste turområde var Dalen, dalen mellom
Fløyen og Ulriken. Av oss kalt Isdalen, selv om forståsegpåere mener det bare
er siden på Ulriksiden som er Isdalen. Inngangen til Isdalen er fem minutter
fra mitt barndomshjem og var vårt daglige turområde. Jeg har gått i Isdalen
så lenge jeg kan huske.

Barnehagen i taktfast bevegelse inn til de første benkene, matpakkespising
og oppdagelsesferd inn på stien bak benkene og plutselig var veien langt
vekke og du følte du var langt inn i skogen etter 20 meter, utforsking av
maurtuer samt bærplukking. På skolen gikk vi litt lengre og begynte på de

31

tunge bakkene opp mot Tarlebø eller ned på Gamleveien helt til vi kom til
vannet i Svartediket. I de tørre sommermånedene senket vannet i Svarte-
diket så mye at den gamle veien kom frem og skapte nye muligheter for å
bevege seg rundt.

Jo større vil ble jo flere nye veier og stier prøvde vi ut. Ville vi komme
opp på Vidden via denne? Ingen GPS eller turkart ble brukt, bare andres
omtrentlige beskrivelser. Noen ganger gikk vi oss fast, andre ganger nådde
vi det evige Bergensermålet; utsikten!

Å ha et slikt turterreng så nært er fantastisk og å ha hunder som er både
disiplinerte og gode følgesvenner har gitt meg minner for livet.

Områdene rundt Svartediket var forfatterens barndomsparadis.� Foto: ØØ

32

GRAVENE I ISDALEN

Av Jostein Aksdal

Det er de færreste som i dag kjenner til gravrøysene lengst inne i Isdalen.
 For folk er det nok andre tanker om dalen og hendelsene der, som ligger

nærmest. Lengst inne i enden av det nåværenede Svartediket og opp i lien på
stien opp i store Isdalen ligger gravrøysene i fra en svunnen tid. I vel 100 år
har skogen vokst og gjemt røysene. Når skogselskapet skulle hogge skogen var
røysene nesten glemt av alle. Erfarne skogfolk så likevel noe uvanlig og styrte
hogstmaskinene utenom røysene og når arkeologer i fra fylket kom til plassen
var skogen borte, men til alt hell lå gravene urørt av traktor og hogstmaskin.

Gravrøysene i Isdalen forsvant nok ut av folks minne alt langt tilbake i
tiden. De ligger der som tause minner fra en tid da alt var annerledes. Både
samfunnet og landskapet har gått gjennom dramatiske endringer frem til i
dag. Det som i dag er en vakker vei i skogen, var for 100 eller 200 år siden et
yndet utfluktsområde for byens borgere, og før dette igjen en av Bergen bys
viktigeste innfartsveier. Viden kjent er allmannaveien over Borgarskaret og
veiene nordover. Det er likevel ikke her gravrøysene ligger, de ligger bortgjemt
i lien opp i Isdalen, en sidedal som både er bratt og smal. Denne er beskrevet
i Harald Hårfagres saga, men her finnes knapt noen vei igjen i det hele.

I fotografiets barndom var bergenserne tidlig frempå. Bilder i fra Isdalen
viser oss det gamle landskapet, med slettene ved Garmannslund og gårdene
Tarlebø og Kobbeltveit. Det er det gamle landskapet med åkrene og engene,
som er en viktig forutsetting til å forstå forhistorien. Dette er da områder
som i dag er skjult av skog og vann. Gårdene Kobbeltveit og Tarlebø har en
dokumentert bosetningshistorie tilbake til midten av 1500-tallet (Sletten
2008 s 87). Her var det først leilendinger under Vincent Lunge, senere egne
bruk tidlig på 1700-tallet. I forkant av Vincent Lunge var Årstad gård klos-
tergods under Nonneseter kloster. Det er da grunn til å tro at klosteret holdt
gårdene i hevd også etter pesten i 1349.

Dette kan vi muligens finne støtte for ut fra et kart over Årstad og deler
av nabogårdene i fra 1789 (Harris 1991 s. 88). Storgården Årstad ble på denne
tiden kapitalisert og den bynære gården ble delt i gårds og bruksnummer.
Landmåler i Bergen stift, Werner Hosewinkel Christie sitt kart viser at Årstad
gård fremdeles hadde i drift en utslåtte innerst inne i dalen – Årstadstykket
(Sletten 2008 s. 123). Det er i hovedsak denne teigen som i 1812 ble delt i fra
som Garmanslund, men som nå er borte.

33

Gårdskartet fra 1789 viser Årstad gård sine grenser til nabogårdene rundt. Her er grav-
røysene og oldtidsveien markert på kartet. Her er både røysene og veien over fjellskaret
utelatt. Kartet er lånt i fra Bergen Byarkiv, Bergen kommune.

Dette er trolig de siste indirekte dokumenterte spor etter den gamle jern
alders og mellomaldergården på Årstad. Delingen av gårdene i mellomalderen
og senere Vincent Lunge sin samling av eiendommer, og den påfølgende
oppdelingen, har slettet nesten alle spor etter den gamle storgården eller
jernalderen sin kongsgård Alrekstad. Gårdskartet i 1789 viser både veifar og
hus, men ikke røysene i Isdalen. De er i 1789 ikke lenger viktige og legger

34

vi våre kart over det gamle kartet synes røysene som små prikker nederst i
Store Isdalen. Det er mulig at det er her forklaringen ligger gjemt.

I den gryende kapitaliseringen av gårdene rundt Bergen by på slutten av
1700-talet viser kart over Haukeland fra 1776 og Årstadkartet fra 1789 (Harris
1991: s 86 ff) en uenighet mellom utmarksgrensene mellom Årstad og Hau-
keland gård. Det er fremdeles utpå 1700-tallet ikke etablert en sedvanlig
deling av utmarken mellom gårdene. Det er da nærliggende å tro at disse
gårdene tidligere kunne ha vært en stor gård. Da får også gravrøysene i Isdalen
en videre mening. Røysene ligger da, likeledes med de andre gravfunnene
vi kjenner fra Årstad og Haukeland, i randen av innmarken til den gamle
gården Alrekstad. Gravene kan slik muligens tolkes som symbol på gårdens
makt og tilhørighet og varsel til fremmede om at en nå var kommet til gårds.
Gravene blir ikke grensemarkører i vår forstand, men er trolig merker fra
en tid lenge før mellomalderen og etableringen av Bergen by. Det er typisk
at det er de lokale veiene som er merket med hauger eller røyser, slik som
Årstadgeilen, veien mot Landås og da veien over til Erdal og Fana. Trolig
stammer alle disse gravene fra en tid da småkongene regjerte landet i den
eldste delen av jernalderen.

Kilder:

«Bak Blåmannen: Våkendalen – et samfunn som forsvant» Dag Sletten; Bergens skog- og træplantningssel-
skap, Bergen 2008

«Bergen i kart, fra 1646 til vårt århundre» Christopher John Harris, Eide Forlag, Bergen 1991

Den største gravrøysen liggende oppe i lien på en
liten forhøyning i bakken. Røysene er 12 meter i
omkrets og over en meter høy. Søkket i midten er
en gammel plyndring der det er gravd ut et hull på
2 x 1 meter.

Hulveien er godt synlig oppover
lien fra dagens skogsvei ved
Svartediket. Her er en dyp og
markert sti oppover lien. Det er
denne veien som både røysene
og Harald Hårfagre refererer seg
til i sagamaterialet.

35

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

«En baune er en stabel af træ, som kan ses paa lang afstand naar den antændes…»

heter det i kildene. Baunene ble antent når det var ufred i landet.

Som friluftsmennesker vet vi å verdsette naturbildenes vekslende skjønnhet. Vi
som har adgang til Bergens rike naturområder gleder oss jevnlig over variasjonene
– uansett hvilken kotehøyde vi velger. Nubbevannet på Landåsfjellet ligger på
390 meter over havet.

Soltun ved Nubbevannet har ikke alltid sett ut som i dag. Den opprinnelige
hytten, oppført i 1911, brant ned i 1936 og ble erstattet av dagens byggverk. Mate-
riale kom fra en løe på Landås hvor i dag Bergen lærerhøgskole ligger. Eierne var
en kameratgjeng med Henry Helgesen i spissen. De var på hytten omtrent hver
helg hvor de drev med friluftsaktiviteter i forskjellige varianter, både sommer og
vinter. Kveldene gikk med til sosialt samvær.

Hytteeierne ble med årene eldre. I 1970 overførte Helgesen Soltun til Sports-
klubben Baune som han var medlem av. Baune ble stiftet av Moses Lægdene i
1936 og har alltid hatt sitt tilholdssted på Landås. Hytten har de siste årene vært
sterkt plaget av innbrudd. I 2004 tente faktisk innbruddstyvene på hytten og bare
en snarrådig innsats fra brannvesenet gjorde at ikke hele hytten ble flammenes
rov. Men Bauneguttene gir seg ikke så lett. I dag er hytten på ny restaurert og
åpen for servering i helgene. Vel møtt!

Baunehytten (Soltun) ved Nubbevannet� Foto: TRAA

36

KURIOSITETER OG UTDRAG FRA
ÅRSBERETNINGSBLADENE 1978–1989

Redigert av Øivind Øvrebotten

Utdragene er på ingen måte fullstendig, men kan kanskje kaste lys over
selskapets mange og varierte arbeidsoppgaver – og bekymringer. Til orien-
tering: «Bjørneseths fond» er mer korrekt «Oluf Bjørneseth og hustru Marie
Bjørneseth født Knutzens fond til Bergen bys vel».

1978 Fra Arboretet på Milde får selskapet et femtitalls halvannen meters løvtrær av uten-
landsk opprinnelse, som lønn, rogn og bøk av søramerikansk proviniens. Hvor de ble

plantet fremgår imidlertid ikke av årsberetningen. En del strenggjerder langs turveiene er for
første gang byttet ut med tregjerder av en type som tidligere ikke er forsøkt i naturparken (og
som fortsatt blir brukt). For første gang inviterer selskapet til privat vedhogst i Munkebotn og på
Midtfjellet. Reidar Sundfjord hedres for 40 års virke for selskapet, og Ragnar Kvalheim takker av
etter hele 42 års innsats. For øvrig regnes mannskapssituasjonen som prekær – kun fem ansatte,
mens behovet er nær det dobbelte.

1979 John Sundvor går bort etter 30 år i selskapet. Med ham mistet selskapet en svært
dyktig medarbeider. 1979 var et år preget av mye dårlig vær, store snømengder og

kulde forårsaket til dels store skader og hemmet hogstarbeidet. Høststormer herjet i plantefeltene
og nedbør skadet veier og grøfter. Veimurer i Fløisvingene og Hestebergveien måtte repareres.
14. oktober blir 100-årsjubileet av Fjellveiens første parsell høytidelig markert. Arrangør var
Idrettslaget Varegg og medlemmer av Det Lystige Selskab. Brushytten stenger etter mange års
trofast drift av ekteparet Foss. Mannskapssituasjonen fremdeles svært vanskelig.

1980 Styret er svært bekymret over manglende midler til vedlikehold og nyetablering av
veier og stier. Særlig etterlyses en spaser- og skivei fra Fløyen til Skomakerdiket og

rehabilitering av veien fra Storediket til Munkebotn. Det er også en del hærverk på de fem infor-
masjonskartene som er satt opp i naturparken – ikke ett har fått stå i fred. Planteaktiviteten er
på normalnivå – ca. 2000 trær (edelgran og furu) er satt i jorden samt 60 løvtrær fra Arboretet
på Milde. 20 nedslitte benker er byttet ut med nye, og gjerdet i Fløisvingene er delvis erstattet
med tregjerder. Ny traktor med vinsj og transportbil er også blant utgiftspostene. Det er også
satt i gang opparbeidelse av badeplass/friluftsområde ved Skomakerdiket, delvis finansiert ved et
tilskudd på 150 000 kr fra Bergens Sparebank. Forsikringsaktieselskapet Vesta fyller 100 år i 1980
og feirer dette bla. ved å tegne et livsvarig medlemskap i selskapet for alle ansatte for 150 000
kr. Medlemstallet er nå 1605.

1981 Veien fra Fløyen til Skomakerdiket blir gjort ferdig, delvis finansiert av Bergen kom-
mune (100 000 kr) og «Bjørneseths fond» (175 000 kr). Som vanlig har elever ved Christi

Krybbes skoler og Nygård skole vært aktive i rydding av papir og annet avfall i Fjellveien og på
Fløyen–Midtfjellet. Styret har i årsberetningen en betenkning om veibygging i naturparken – et
tema som opptar mange.

1982 Nok en gang går nære medarbeidere bort eller slutter i selskapet. Tidligere formann
Andreas Grimelund jr. ble bare 54 år. Han var formann fram til årsmøtet i 1982 og satt

i styret fra 1969. Inger Sjong ble selskapets første (og hittil eneste) kvinnelige formann. Willy

37

Wie ble 53 år og hadde vært ansatt i 10 år da han plutselig døde. Reidar Sundfjord sluttet etter 43
års tjeneste. Veien fra Fløyen til Skomakerdiket blir døpt «Bjørneseths vei». Selskapet sier seg
meget fornøyd med den nye tilretteleggingen ved Skomakerdiket, bl.a. badeplassen og gangveien
rundt vannet. En skogbrann i fjellsiden opp mot Sandviksfjellet 23. juni kunne utviklet seg til
en storbrann, men blir stanset av brannvesenet og frivillige mannskaper slik at den ikke nådde
inn bak fjellkammen. Årsmeldingen har en egen artikkel om brannen, forfattet av varabrannsjef
Einar Gjessing. Store deler av veiene på Byfjellene er gruset.

1983 Veien fra Nedrediket over Sandviksfjellet til vannverkshuset i Munkebotn blir reha-
bilitert, etter mange års frustrasjon over manglende midler. Nok en gang var «Bjørne-

seths fond» redningen. Aktiviteten til Televerket (Telenor) på Rundemannen avstedkommer en
god del biltrafikk og påfølgende sinte reaksjoner fra turgåere. Et nytt fritidskart laget av Bergen
Reiselivslag blir presentert. Selskapet har vært behjelpelig med turopplegg og oppsetting av skilt.
Lysløypen på Midtfjellet har fått endel nye lysarmaturer og løypen er delvis lagt om. Det blir
nedsatt en komité utenfor selskapets regi som skal registrere og skrive historien til hyttene
på Byfjellene.

1984 Den private vedhogsten på Midtfjellet og i Munkebotn har nå pågått siden 1978 og
betraktes som en suksess. 30–40 personer har hvert år vært engasjert i dette arbeidet.

Selskapets egne folk har felt en del store grantrær foran Fløirestauranten, og utsikten mot byen
og havnen «er gjenopprettet». I forbindelse med vedlikehold av veier og gjerder takker styret for
den hjelpen Fritidsavdelingen i kommunen i flere år har ytt ved å få til assistanse av ungdom i
regi av det kommunale sysselsettingsprogram. Ved Brushytten er det satt opp bord og benker. Ny
traktor med diverse utstyr er anskaffet. Det er utført større vedlikeholdsarbeider i eiendommene
i Fjellveien A og på Sagen. Selskapet har nå 1497 medlemmer i alt.

1985 Styret er svært glad for at den nye veiparsellen fra Starefossen til Knatten er ferdig. Et
samarbeid mellom kommunen ved Fritidsavdelingen og selskapet, delvis finansiert

av «Bjørneseths fond» (250 000 kr). Mannskapssituasjonen er en stadig bekymring – og sammen
med begrensede økonomiske ressurser legger det en demper på hva selskapet kan utføre av det
som betraktes som nødvendige oppgaver – ikke minst vedlikehold av veiene. Planting av ny skog
ligger på et par tusen trær i året – mest gran og furu. Tynning og annen hogst er utført bl.a. på
Sandviksfjellet og langs Tarlebøveien. Et granfelt i Våkendalen er overtatt av Fritidsavdelingen i
Bergen kommune. Baret brukes til tildekning av bed i parkene, og stokkene brukes til ved som
distribueres til de som trenger det mest. I en del år har selskapet sendt et juletre til (halv)øyen
Walcheren i Nederland, som en gest til Commando-klubben, en gruppe som var med på frigjørin-
gen av stedet i 1944. Et ras i fjellsiden 100 meter nedenfor Fløipilen havner i Fløisvingene, men
ingen større skade på tross av store steinblokker. Styret har i årsberetningen et sterkt engasjert
innlegg mot bilvei til Fløyen – La Fløyen i fred!

1986 Styret får ny formann: Hans P. Westfal-Larsen overtar etter Inger Sjong. Styret registre-
rer med glede de mange reaksjoner fra publikum mot bilvei til og kommersialisering

av Fløyen-området. Bergens Tidende hadde bla. en leder der styrets syn ble gitt full tilslutning.
I Våkendalen har Norsk Institutt for Skogforskning siden 1972 hatt prøveflater for produksjons
undersøkelser av sitkagran og norsk gran. Dette året ble det hugget om lag 100 m3 av denne
skogen som ble solgt til en treforedlingsbedrift på Østlandet. Ellers har selskapets egne folk tatt
ut en betraktelig mengde skog i Isdalen nedenfor Rådmann Mohrs vei. Dette har selskapet selv
skåret til materialer av forskjellige dimensjoner. Veien fra Knatten til Søndre Kamvei er utbedret
og utvidet. Arbeidet med ventilasjonssjakten for Fløyfjellstunnelens sørgående løp er nær forestå-
ende, og da den kommer opp på Kjerringa like sør for Fløirestauranten var befaring i forbindelse
med antatt stor anleggstrafikk til Fløyen nødvendig. Det gamle og verneverdige våningshuset på

38

Øvre Bleken er nå tomt, og det blir søkt om midler til restaurering/ombygging til personalrom,
kontor og arkiv i bygningen. Arkitekt Lasse Bjørkhaug ble engasjert, og en søknad til «Bjørneseths
fond» (nok en gang) på 250 000 kr blir sendt og senere innvilget.

1987 Mye snø i årets første måneder var til glede for skiløpere på Byfjellene, men det hin-
dret effektivt arbeid i skogen. Det ble mye snømåking i stedet for. Restaureringen av

våningshuset på Øvre Bleken er ferdig (tilleggsbevilgning fra «Bjørneseths fond» på 75 000 kr)
og bygningen er tatt i bruk som personalrom, kontor og arkiv. Tunnelutluftingsanlegget på Kjer-
ringa er fullført. Fløirestauranten er ikke i drift, og bygningens skjebne opptar styret. Men det
er fortsatt imot bilvei til Fløyen. En god del tynningshogst er foretatt flere steder langs veiene:
Tippe Tue, Fløisvingene, Blåmannsveien og Tarlebøveien. Den største sitkagranen i Hesteberg-
veien (plantet i 1895) ble målt: 40,7 m høy, diameter i brysthøyde 1,10 m og volum 14 m3. Mye
rotvelt etter en storm i oktober i Munkebotn, på Fløyen og langs Tarlebøveien. Det siste stedet
veltet om lag 100 trær. Skader på trærne innerst i Isdalen vekker bekymring. De klassifiseres
som klimaskader av Norsk Institutt for Skogforskning. Oppføring av to eneboliger langs den nye
veien fra Starefossen til Knatten skaper mye ergrelse blant turgåere og i styret. Veien var til dels
ufremkommelig i lange perioder – i strid med betingelsene Fritidsavdelingen i kommunen stilte
overfor byggeprosjektene. Selskapet har fremdeles bare fire ansatte.

1988 Bekymring for økonomi og manglende mannskapsressurser er en gjenganger i års
beretningene. Skogspleie og vei- og stistandarden er under selskapets ønskelige nivå.

Anleggstrafikken til Rundemannen (Televerket) gjør stor skade på veiene, og ulovlig kjøring har
økt i omfang. Det etterlyses strengere restriksjoner. Løshunder driver vekk både småvilt og stor-
fugl. Og folk plukker multer før de er modne! Men det er gledelig at bruken av Byfjellene øker.
Reparasjon og asfaltering av veien fra Starefossen til Knatten er fullført. Donald Duck-bakken i
lysløypen er kraftig forbedret etter innsamling av midler i Viking og Vareggs skigrupper. Taket
på «Løen» er reparert med støtte fra «Bjørneseths fond». «Gledeskartet» – et samarbeidsprosjekt
mellom Bergen kommune, Fløibanen og Norsk Stålpress a.s. ble lansert dette året. Nummererte
spaserturforslag i en seks siders folder og ny skilting mellom Fjellveien og Brushytten er resultatet
av prosjektet. Det er nå bare ansatt to personer foruten skogmester! Det utbringes derfor stor
takk til de mange frivillige som tar et tak når det trengs. Bokverket «Bergensernes fjellverden»
er lansert og får begeistret omtale.

1989 Skogmester Hans Mo blir tildelt Norges Vels medalje for lang og tro tjeneste i Selskapet.
Han begynte i 1948, og var skogmester fra 1954, altså i hele 35 år. Den frivillige rydde-

innsatsen er fremdeles en suksess, og atskillige kubikkmeter ved er blitt hentet ut av selskapets
arbeidsområde som resultat av dette. Over 20 personer har vært med. En del skog i Isdalen – om
lag 200 m3 – er solgt på rot og tatt ut til skurlast av profesjonelle kjøpere. Ellers har selskapets
egne folk tatt ut tømmer både til skur og slip på Fløyen. BKK har ryddet flere kraftgater i forbin-
delse med linjearbeid i Munkebotn og Våkendalen, og på strekningen Svartediket-Sandviken er
også en del av stålmastene erstattet med master av tre. Det uttrykkes litt skepsis til de brede
kraftgatene – de er for fremtredende i terrenget. Samtidig har denne virksomheten med tunge
maskiner påført veier en del skade og som måtte repareres. Trafikken til Rundemannen er fortsatt
et problem, og det slås til orde for en «snarvei» bak Fløirestauranten for å skjerme turister og
turfolk for anleggstrafikken. Sagbygningen og material- og vedlageret har fått nytt tak – finansi-
ert delvis via «Bjørneseths fond». Fløisvingene fyller 100 år, og Det Lystige Selskab arrangerte
en markering i oktober der det bla. ble montert en minneplate i fjellveggen et stykke oppover
i svingene, hvor årstallet 1889 allerede var hugget inn. Beretningsbladet har en egen artikkel
om begivenheten.

39

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

MALERFIRMA EGIL KNUDSEN A/S

Vi er på toppen av Tippetue og ser vestover mot Askøy, Hjeltefjorden, Øygardens
lange rekke av karrig gråstein og så – havet.

Er det ikke rart at havet gjør deg frisk når du er hos det, og tungsindig når du
tenker på det. Havets stemninger gjengis forskjellig hos dikterne. Hans E. Kinck,
denne glemte dikteren som vokste opp i Strandebarm, gir et skarpt synsbilde på
denne måten:

Havet brummer tungt dernede i syd
Og gliser mot oss biskt mellom hvite tenner…

mens Nils C. Vogt, han også til dels glemt i dag, svarer:

Strålende hav
som nu vugger derute

i ynde og smil
lik et barn på sin pute.

Utsikt fra Tippetue � Foto: ØØ

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

40

I 1940 ble Sportsklubben Tranes hytte (Trudvang) stengt av NS-myndighetene
og klubben offisielt oppløst. Dette stoppet imidlertid ikke Traneguttenes virk-
somhet. De arbeidet i det skjulte og planla bl.a. å bygge en ny hytte når freden
kom. Den gamle hadde vist seg å være for liten for medlemsmassen på slutten av
1930-tallet. En fire måls tomt i Skitnedalen ble kjøpt av bønder i Åsane.

Så kom freden i mai 1945 og Traneguttene satt i gang. Store mengder stein ble
sprengt vekk. To barakker på Blåmanen ble demontert og båret til tomten der
den nye hytten sakte men sikkert reiste seg. 4. desember 1949 sto Byfjellenes
største hytte ferdig. Tranehyttens venner har de siste 10 årene foretatt en kraftig
rehabilitering av hytten som i dag fremstår som et «eventyrslott» i den ellers så
øde Skitnedalen.

Bjørnstjerne Bjørnson var nok aldri i nærheten av Skitnedalen. Likevel er
strofene hans gyldige i en slik sammenheng:

Hun strødde sin sne over fjældbratte li,
bød saa sine gutter at staa den paa ski.

Vinter ved Tranehytten.� Foto: ØØ

Maleren Marcus Grønvold vokste opp i Bergen i siste halvdel av 1800-
 tallet og gikk på Bergen Katedralskole. Fra klasserommet sitt kunne

han se toppen av Løvstakken. Han skal ha sagt: «Hvor ofte ønsket jeg ikke at
jeg kunne ha sittet der oppe i stedet for nederst på skolebenken.»1 Trolig har
barn på flere bergenske skoler enn «Katten» sittet og sett på Løvstakken og
tenkt noe lignende.

Løvstakken er ikke et dramatisk eller særlig utfordrende fjell med sine skog-
kledde lier og en høyde på 477 moh. Det har heller ikke noen utstrakte vidder.
Mest er det å betrakte som en godmodig gneisklump midt i byen. Sammen
med de andre Byfjellene inngår det i de såkalte Bergensbuene. Disse utgjør et
geologisk område der «strøket», eller retningene av lagene i fjellgrunnen, går
i halvsirkler fra Fensfjorden i nord til Korsfjorden i sør. Disse lagene gir den
spesielle utformingen av parallelle fjellrygger og daler i Bergensområdet.

Fra Damsgård til Bønes er Løvstakken med Gulsteinen vel seks kilometer
i lengden, men i bredden er fjellrekken på det meste bare halvannen kilo-
meter. På Løvstakken ser vi bueformene i de mange langsgående smådalene.
I nord finner vi et mer rotet landskap med mange koller som er i underkant
av 300 moh. Så samler fjellet seg mot sør der den høyeste varden står på 477
moh. før det gjør et bratt fall sørover mot Steinfjellet mellom Rosenlund og

LØVSTAKKEN
– et fjell midt i byen

Av Dag Sletten

41

Grønnestølen. Herfra stiger terrenget igjen opp til 351 moh. ved varden på
Gulsteinen. Videre ned til Bønesskogen går lange, smale fjellnakker.

Profilen av fjellet sett fra vest er nærmest speilvendt i forhold til det vi ser
fra øst. Det framstår fra disse sidene som to nokså slakke bølger. Et tilnærmet
omvendt bilde får vi av fjellprofilen også når vi ser den fra henholdsvis sør og
nord. Men fra disse kantene ser fjellet langt mer steilt og kantet ut.

Brattest er Løvstakken i øst og vest. Og noen steder langs fjellfoten ligger det
store steinrøyser. Ovenfor Søre Solheim er det bygd rassikringsvoll for bebyg-
gelsen nedenfor. Også ved Rosenlund og under Ravnefjellet er der urer med
blokkstein. På de gamle innmarkene under fjellsidene på bysiden av Løvstak-
ken lå i eldre tider digre steinblokker som ble fjernet først da boligbyggingen
tok til på 1900-tallet. Noen har fått ligge. En av de største steinblokkene i
Bergensområdet ligger i Nilsadalen ovenfor Gyldenpris.

Vegetasjon og skogplanting på Løvstakken

Som de andre Byfjellene var Løvstakken fram til forrige århundreskifte et
snaufjell som bøndene omkring brukte til beiteland. Når brake og kratt tok
seg opp, ble områdene svidd av. Sporene av slike lyngsvier ser vi på gamle fotos
som lyse partier i fjellene.

42

Løvstakken med sine fine, bølgete linjer, sett fra Ulriken ca 1947.
Det lyse feltet i fjellet er etter en lyngbrann i okkupasjonstiden. Til høyre for dette feltet

ser vi spor av rideveien fra Solheim til Løvstakktoppen.

To år etter at Bergens Skog og Træplantningsselskap ble stiftet i 1868, satte
man i gang med planting på Løvstakkens nordside. Grunneiere på Solheim
solgte utmark til selskapet, ja noen av dem gav bort jord uten vederlag. Feltet
strakte seg fra Blekenberg til Uren. I løpet av fire år var områdene beplantet, og
det ble anlagt en tursti gjennom feltet. I begynnelsen var det mange bergensere
som mislikte skogen som vokste opp. Og iblant har heller ikke værgudene
vært nådige. Store deler av det gamle plantefeltet under Strandafjellet ble rasert
av en orkan 30. januar 1949.

I gården Store Fjøsangers utmark startet eieren Johan Caspar Lange beplant-
ning omkring 1870. Formålet var ikke først og fremst skogsdrift, men å tilby
allmuen et vakkert friluftsområde. Men ennå omkring 1900 var Gulsteinen
nokså naken. Skogen har siden bredt seg oppover ved frøspredning, og den
nærmer seg i dag toppen av Løvstakken. En del furuskog ble kastet omkull på
fjellnakkene ovenfor Bønesskogen under et voldsomt uvær 24. januar 1994.

Skogselskapets første plantefelt var under Strandafjellet. Mye av denne skogen
ble ødelagt under orkanen i 1949. Dette bildet fra ca 1940 viser også nyere plantefelt

sør i Solheims utmark. Men ennå er fjellet ovenfor et åpent lynglandskap.

43

Men ellers kom skogen på Løvstakken bedre fra dette uværet enn under orka-
nen 45 år tidligere.

Tidlig på 1970-tallet ble det lagd planer for en storstilt utbygging av boliger,
butikker og ulike institusjoner omkring Bueskytterbanen i Langeskogen. Etter
en kraftig motstand mot planene, ble prosjektet skrinlagt.2

Vassdrag og kverner

Bare to tjern finner vi på nordsiden av Løvstakktoppen. De ligger i Hyttedalen
og Skitnedalen vest for Strandafjellet. Også på sørsiden av fjellet ligger to små
vatn. Det største av disse er Langetjørna mellom Løvstakken og Gulsteinen.
Det er nå i ferd med å gro igjen, slik mange vatn omkring Bergen gjør. I botnen
rett sør for Varden på Løvstakken ligger Tjørna. Det har utløp under torvmyren
i sør, og nedenfor her er det kjølig vatn også om sommeren. Det samme gjelder
for oppkommet Elims Kilde ved stien i søkket like nord for Varden på toppen.

Mange steder i Byfjellene stemmet bønder opp vatn og myrer for å sikre
vatn til kvernene sine. Demningene hadde tappeordninger, og når en kvern
skulle brukes, måtte man opp og åpne for stemmen. En spennende idrett var

Under orkanen i 1994 gikk mange store furuer over ende øverst i Bønesheien
	 og opp mot Dyrdalsskaret.� Foto: DS 1994

44

å kappspringe med vatnet nedover til kvernen. Da industrimøllene kom på
1800-tallet, mistet bondekvernene betydningen sin, i alle fall i nærheten av
de store kornmøllene.

På Løvstakken er det noen få gamle kvernstemmer. I sørenden av Lange
tjørna lå gården Fjøsangers stemme. I dag er bare en voll av torv, stokkverk og
stein igjen av den. Herfra går bekken ned det trange Svartagjølet til sørenden av
Bueskytterbanen i Langeskogen. Så skummer den i pussige småsøkk i bergene
ned til Langegårdens innmark ved Nordåsvatnet. Her ble den kalt Hatlibekken.
Navnet kan komme av treslaget hassel.

Tjørna heter det vesle vatnet like sør for Løvstakktoppen. Det ser ikke ut
til å ha vært oppstemt. Bekken herfra renner ned Dalen forbi Litlemyra på
Nygårds utmark, og den har hett Nygårdselven der den går gjennom tunet på
Nygård ned til butikkene på Fjøsanger. Ved Grønnestølen går flere småbekker
fra de smale hyllene øst for Løvstakkvarden, – Saueholane, Dyremunnen og
Himmelsynet.

Der fotballbanen ved Bønestoppen er i dag, lå et lite vatn. Også det het
Tjørna. Det har gitt navn til kollen Tjørnhaugen. Bøndene prøvde lenge å
holde vatnet åpent, men det grodde igjen for en generasjon siden. Det hendte
da at kyr gikk seg fast i hengemyren, og de måtte berges opp på løedører som
folk bar opp.3 Bekken herfra rant ned til Stemmemyren sør for Bønes skole.

Mor og barn. Furuskogen fornyer seg ved frøspredning i liene sør for Gulsteinen.� Foto: DS 2006

45

I utløpet av den har det stått en bondestemme. Kvernabekken, som renner
ut fra myren, gav vatn til gården Bønes’ kvern nede ved sjøen i Stølsvika like
nord for oppkjørselen til Bønesskogen.

På Løvstakkens nordside, i dalen rett øst for Bjergane, hadde gården Solheim
sin kvernstemme i utløpet av en stor, flat myr. Stemmen står ennå, men er
delvis brutt sammen. Som de fleste gamle bondestemmer har den dobbel stein-
mur og jordfylling. Det er dessuten en liten sperredam på østsiden av hoved-
dammen. Den hindret vatnet å renne ut her. Sørelva går fra stemmen mot nord
ned mot Platåen, en flate ved stien mellom Skillingsbollen og Løvstakken. Her
lå Ørretdammen, en utgravd hulning som ennå kan sees. Så dreier bekken mer
østlig og kommer ned like sør for tunet på gården Ny-Krohnborg (også kalt
Blekenberg og Lars Andersens Minne). Lenger nede ved Løbergsveien ble den
kalt Skoleelven idet den passerte den gamle Verksskolen til Bergens Meka-
niske Verksteder. Utløpet i sjøen var innerst i Solheimsviken. Solheim hadde
støl på en flate like ovenfor Grønnlien. I søkket like sørøst for kvernstemmen
oppi fjellet, ligger tuftene av en uteflor.

En liten bekk som var kalt Melkingedalselven, starter ved turstien forbi
Rundingene og Skillingsbollen. Litt nedenfor passerer den det gamle grense
merket Gulsteinen, som har innskriften «Jesus Lever». Bekken gikk ut i
Damsgårdssundet ved Krohnviken, men er forlengst rørlagt i bebyggelsen.
Ovenfor Solheimslien, gjennom den markerte Juvdalen, også kalt Blåbærskaret
og Skunedalen, kommer en noe større bekk fra myrene i Hyttedalen. Ovenfor
Solheimslien deler den seg og går i to lukkete løp til Damsgårdssundet. Det
er ikke synlige rester av demning i Hyttedalen. Munsterbekken har utspring i
smådalene nordenfor, – Nilsadalen, Torvholane, Skitnedalen og Skjortedalen.
Bekken går ned forbi Gyldenpris og renner ennå delvis i dagen helt ned til
gatekrysset like nord for Puddefjordsbroen.

Fra Løvstakkhalsen kommer Fossane ned mot vest. Den går over innmarken
mellom tuftene av de to brukene på gården Løvstakken før den kurler seg ut
i Litlavatnet ved nordenden av Krohnegårdsveien. Storavatnet og Litlavatnet
var tidligere magasin for mølledrift på Øvre Fyllingen. Krohnebekken samler
seg fra småbekker i området ved Steinberget sør for Løvstakktoppen. Den går
mot vest forbi gårdene Rosenlund og Helgeplassen. Tidligere løp den fritt ned
forbi Benshaugen, gjennom Fyllingsdalen og ut i Ortuvatnet.

Ved Rosenlund bygde tyskerne et vannbasseng under okkupasjonen. Herfra
fikk de støpt en vannrenne ned til Svartatjørna. Noe av rennen står ennå.
Gården Øvre Fyllingen hadde kvernstemme i Storavatnet. Da det ble drikke-
vatn for Laksevåg kommune, ble demningen hevet slik at Svartatjørna ble en
del av det. I dag inngår Storvatnet og Småvatnet i et friluftsområde.

46

Gamle veier og stier i Løvstakken

Inn mot Bergen førte i gammel tid såkalte byveier. Dette var stier der bønder
fra byens omland gikk med varer som de solgte på Torget eller ved gatedører.
Fram til slutten av 1800-tallet foregikk dette om onsdager og lørdager. På de
østlige Byfjellene er slike stier ennå i bruk av turfolk.

Bønder på byvei fra nordre Fyllingsdalen gikk over Melkeplassen til Dams-
gård. Her tok de så skyss over Puddefjorden, hvis ikke grov sjø tvang dem til å
gå om Solheimsviken og Fløen. Fra søre Fyllingsdalen kunne man også ta over
høydene sør og nord for Gulsteinen. Ennå fins spor av et gammelt far fra Dyr-
dalsskaret og nordover Liane ovenfor Øvre Kråkenes til Fjøsanger. Videre kunne
man gå til Viken i Årstad, der det var båtskyss å få over til Nygård. Men Nygårds-
strømmen kunne være farlig, og mange valgte heller den gamle Tingveien over
Kronstadhøyden til Møllendal og Postveien til byen over Fløen og Kalfaret.

Gjennom Dyrdalen og Fjellsdalen hadde bøndene i Fyllingsdalen også kirke
veiene sine. Herfra kom de ned til Bønes, der de hadde kirkebåter liggende ved

47

Fra toppen av Løvstakken mot Gulsteinen. Midt på bildet ser vi Langetjørna, og i forgrunnen
Tjørna. Begge er i ferd med å gro igjen. Det øverste vil dessuten snart ble helt innelukket
av den tette granklyngen ved breddene. Slike isolerte dotter av plantet granskog er det
en god del av i Byfjellene. De fleste av dem bryter sterkt med landskapet omkring seg og
burde ha vært fjernet.� Foto DS 2003

Kyrkjetangen. Sjøferden gikk over Nordåsvatnet til Skiparvika ved Hop, hvor
en gangvei førte videre til Birkeland kirke. Før den nye kirken på Nesttun kom
i 1878, hadde Birkeland menighet kirken sin helt oppe på Kirkebirkeland på
Vallaheiane. Båtfolket måtte da gå fra Skiparvika over Vaulardal, Slåtthaug og
Lilletveit. Gatenavnet Gamle Kyrkjeveg like sør for Nesttun er et minne om
denne ferdselsåren.

Folk oppe på Helgeplassen og Rosenlund hadde sine egne kirkeveier. Den
ene het Nordste Vegen og gikk over Steinfjellet og ned Dalen til Nygård ved
Fjøsanger.4 Ved steingarden ovenfor tunet på Nygård hadde fyllingsdølene til
langt ut på 1900-tallet en liten skykkje der de oppbevarte kirkeklær. Her skiftet
de til fintøy og tok så toget fra Fjøsanger stasjon til Nesttun. Stien over Stein-
berget ble også brukt når sauene skulle på sommerbeite på Bontveit. Dyrene
ble drevet videre fra Nygård til Paradis, over Sandbrekken og Ulsmåg før de
ble ført opp Kubakkane til Totland og over Grindåsen. En annen sti over fjellet
fra Rosenlund het Sønste Vegen. Den tok av fra sørenden av gårdens innmark
og skrådde opp der en hoppbakke ble bygd omkring 1950.

Det er ennå rester av Solheims kvernstemme øst for Bergane på nordsiden av Løvstakken.
� Foto: DS 1980

48

Gatenavnet Våkleiva på øvre Bønes var opphavelig navnet på en fotsti
over denne åsen. Den var skolevei for barn fra Stokkedalen som sognet til
Bønes skole. Stien var bratt, og navnet kan ha med skade å gjøre.

By- og kirkeveiene ble også brukt når allmuen tok til tings. Fyllingsdalen
hørte til tinglaget Skjold Skipreide. På 1700-tallet ble møtene oftest holdt
på Grimstad og Søreide i Fana og på ulike gårder i Årstad og i vertshuset
Nobis Krog på Kalfaret. Kirkebakken, tingstedene og torget var viktige
sosiale treffsteder i tidligere tider.

Stedsnavn

Løvstakken er et pussig navn. I en grenseforretning i 1776 bruker soren-
skriveren formen Lau-Stakken. På Scheeles bykart fra ca 1690 heter det
Lauvstock Field eller Lauvstak Field, og i et dokument fra en grensesak
mellom Solheim og Kronstad i 1727 kalles det Loustokken. Det kan synes
som at disse navneformene stammer fra byfolk i Bergen.

På Thodals kart fra 1770 finner vi navneformen Laustak.5 På kartet til
Christies grenseforretning for Solheim i 1776 finner vi Varen paa øverste
Lauvstakken. Løndahl skriver Laustakken i 1779.6 I tillegg til disse navne-
formene brukte man på 1700-talet navnet Solheimsfjellet. Fra 1800-tallet
ble navnet stadig oftere skrevet Løvstakken uten diftong i forleddet. Denne
formen er i dag enerådende.

En gård sør for Melkeplassen bærer det samme navnet som fjellet. Men
det er uvisst om navnet først ble brukt om fjellet eller om gården. Fjellet
kan ha blitt sammenlignet med en stabel med lauv til vinterfôr, for fra byen
ser det ganske steilt ut. Men var gårdsnavnet det opprinnelige, kan det ha
stått en virkelig lauvstabel der gården kom. I så fall har navnet oppstått
lokalt i Fyllingsdalen.

Navnet Gulsteinen har opprinnelig betegnet en grensestein mellom
Bønes og Sælen like sør for toppen av åsen med samme navn. Også den
kjente Jesus-steinen (Jesus Lever) ovenfor Løvstakkveien har hett Gulstei-
nen.7 Gull- i forledd av stedsnavn betegner noe man vil rose. Men flere
grensesteiner fra gamle rettssaker i Bergensområdet har navn med farge
adjektivet «gul». Svartesteinen og Kvitesteinen er nevnt i grenseforretnin-
ger for både Helgeplassen og Fjøsanger. Blåsteinen og Gråsteinen er gamle
navn på skjær i Nygårdsstrømmen.

Åsen Gulsteinen ble på 1800-tallet også kalt Fjøsangerfjellet. I over-
gangen mot denne og Løvstakken ligger Steinfjellet. På nordsiden av Løv-
stakktoppen strekker Løvstakkhalsen seg ned mot Hyttedalen. En hals er
en smal fjellrygg. Bustingen er et framspring i fjellsiden ved Utgård ved

49

Helgeplassen. Dette navnet kan være en sammenligning med en «bust» i
betydningen ’takmøne’.

Et morsomt navn er Skillingsbollen øst for Strandafjellet. Dette er en liten
knaus på østsiden av stien opp fra Rundingene. Navnet kommer nok av en
smal hylle som dreier seg i en halvsirkel opp til toppen av steinen. På de
store og små fjellkollene mellom Melkeplassen og Solheim er der flere gamle
og nyere fjellnavn som har vært i bruk til ulike tider: Liafjellet, Strandafjel-
let, Strandehaugen, Skinneberget, Bagndalsfellet, Store- og Litle Ramnefjellet,
Regnhatten og Dansebakken.8

Bruk av Løvstakken i nyere tid

Allerede på 1800-tallet begynte byfolk å ta seg ut i naturen for fornøyelsens
skyld. På denne tiden ble det anlagt noen kjørbare veistubber ut fra Bergen,
og de ble etter hvert brukt som spaserveier. Fra 1870-årene og utover ble det
bygd gangveier også i fjellene rundt byen.

	 Sørelven kommer ned til gården Ny-Krohnborg.� Foto: DS 1980

	 Tunet er også kalt Blekenberg og Lars Andersens Minne.

50

Løvstakken er et
vennlig fjell som
egner seg til turer
i mangt slags vær.

Foto: DS 2006

Televerket har flere
bygg på toppen av
Løvstakken, og de
to kommunikasjons-
mastene ruver godt
i landskapet. I bak
grunnen Storhaugen.
� Foto: DS 2003

51

På toppen av Løv
stakken er det en stor
varde med vindpil og
visere for himmel
retningene. Her møtes
turfolk fra alle kanter
av fjellet.
� Foto: DS 2003

På gården Store Solheim satt Ole Nicolai Løberg og sønnen hans Hjalmar
fra 1847 til 1867. De fikk ryddet en ridevei fra gården og til toppen av Løv-
stakken. Veien tok opp fra Ny-Krohnborg forbi Jesus Lever-steinen og til
Rundingene. Hit ble den seinere brukt som transportvei opp til kanon
fundamentene som ble anlagt her under første verdenskrigen. Forbi Skillings
bollen og over Bjergene og Løvstakkhalsen førte veien helt til toppvarden.
Bare noen steder nedi skogen er veimurer ennå synlige, men på noen eldre
foto kan den skimtes.

Christian Michelsen bygde i 1920 fjellhytten Gulstølen litt sør for Gulstei-
nen. Allerede i 1923 gav han den til Bergen krets av Norges Speiderforbund.
De brukte den flittig i førti år, men bygningen ble ille behandlet av tyskerne,
som rekvirerte den i okkupasjonstiden. Hytten ble revet i 1967. Også til Gul-
stølen gikk det solide rideveier. Den eldste tar opp fra nordenden av Bueskyt-
terbanen i Langeskogen. Den går først kroket og bratt opp til Svartegjølet
før den skrår opp gjennom Liane og i nye kroker kommer opp til ruinene
av Langehytten. Etter en ny kleiv går den nokså flatt bort til der hytten på
Gulstølen lå. Den er forsynt med fine kantmurer og blir ennå mye brukt.

Familie fra Løvstakkveien på Skillingsbollen før skogen lukket knausen inne.
Foto: Kaare Sletten 1948

52

Men Johan Kasper Lange, som eide Fjøsanger gård tidlig på 1900-tallet,
var nokså nøye med hvem som fikk bevege seg på eiendommen hans.
Og Michelsen måtte snart bygge seg ny adkomst til Gulstølen. Den ble
lagt fra det vestligste tunet på Øvre Kråkenes opp over Bjørkhaugrinden
ved Skrudalen før den gikk i sju slyng rett opp Liane til hytten. Den er
delvis intakt. Christian Michelsen og Edvard Grieg tok seg ofte turer til
Løvstakken.

Fra forrige hundreårsskifte og noen tiår utover var der et aktivt hytteliv
også på de nordlige delene av Løvstakken. Sør for Løvstakkvarden sto
om lag ti hytter. De ble bygd av foreninger og private fra Solheimsviken,
Krohnviken og Gyldenpris.9

I Løvstakken har det foregått mye idrett. Under Ramnefjellet har
Laksevåg Skytterlag fra 1935 hatt hjemmebanen sin. Skihopping foregikk
i bakken sør for Rosenlund. I 2012 ble motbakkeløpet «Løvstakken opp»
arrangert for første gang med 120 deltakere. Minde Idrettslag ryddet i 1968
en flott slalåmbakke med skitrekk og flomlys ovenfor Nygårdsmarken
på østsiden av Gulsteinen. Anlegget ble mye brukt noen år, men er i dag
gjengrodd av lauvskog.

	 Skillingsbollen i 2003.	 Foto: DS

53

Fra Bønestoppen kan man bruke skiene opp mot Gulsteinen. Der jentene går, har Bergen

kommune seinere bygd en større bro.� Foto: DS 1987

Løvstakken er arena for mange ulike aktiviteter.� Foto: DS 2003

Løvstakken blir også brukt til turskiløping. Før terrenget grodde til, gikk
det skiløyper fra Gyldenpris og Melkeplassen og opp til Hyttedalen, over
Løvstakkhalsen og til toppvarden. Også omkring Gulsteinen går entusiaster
på ski. En uthogd løype i Liane fra Dyrdalsskaret til Langetjørna kan brukes
av skiløpere når det er god snødekning. Utbedret til fullgod løype med lys vil
den gjøre Gulsteinen til et fint nærterreng for skiglade familier.

Strandafjellet har fått mange venner etter at det for noen år siden ble
ryddet sti hit. Det ble dessuten satt opp en flaggstang på toppen og bygd en
gapahuk ved Skillingsbollen. Minde Idrettslag utgav på 1960-tallet oriente-
ringskartet «Gulsteinen». Kartet er seinere revidert av Bergens Turnforening,
som også har kartlagt resten av Løvstakken. Begge sidene av fjellet brukes
ofte til o-løp. Men også for turfolk er de detaljerte o-kartene nyttige.

Grønn avdeling i Bergen Kommune er i gang med arbeidet på Løvstien, en
turvei langs østsiden av Løvstakken fra Gyldenpris til Fjøsanger. Den skal
gå i et til dels vanskelig terreng, men vil nok bli en yndet vei for spaser- og
trilleturer.

Bergen kommune ryddet på 1990-tallet en skiløype i Liane øst for Gulsteinen.

55

Noter
1	 Arnljot Strømme Svendsen: «Byfjellene i nasjonalromantikkens og nyromantikkens tide-

verv». Bergens Skog og Træplantningsselskaps årsberetning 1974, s 9 ff.
2	 Asbjørn Krogenes Bøe og Harald Garmannslund: «Langs Nordåsvannet», s.178ff. Forlaget

Livskunst, Bergen 2003.
3	 Muntlig opplysning 1984 fra Klara Henriksen på Solbakken nord for Bønes kirke.
4	 Muntlige opplysninger 1986 av Berta Rosenlund, f. 1910.
5	 Fanaboken (nye) bind 2, forsats: Kart fra 1770-årene av N. Thodal over Os, Fana og fl. st.
6	 Bonden Henrik Løndahl skrev i 1779 en omfattende innstilling om anlegg av nye postveier

i bergensområdet.
7	 Den ble dessuten kalt Grunkasteinen etter at kaffebutikken Grung malte en reklametekst

på den. Omkring 1910 ble ordene «Jesus Lever» hogget inn, men det strides om hvem som
gjorde det.

8	 Se kartverk i «Bergensernes Fjellverden 1».
9	 Se artikler om hyttene i Bergensernes Fjellverden 2 s. 301.ff.

 150 ÅR
1868 – 2018

Bergens og Skog- og Træplantningsselskap forbereder sitt 150-årsjubileum.
I den anledning ønsker jubileumskomitéen innspill fra medlemmene. Sitter du på stoff,
fortellinger, fotografier eller annet av interesse?

Ta kontakt med skogmester Jørgen Frønsdal på telefon 55 31 49 90 / 472 54 760,
e-post: jfr@byfjellskogene.no

eller jubileumskomitéens leder Erik Næsgaard på telefon 908 64 738,
e-post: lengerik@gmail.com

Støtt Skogselskapets arbeid ved å kjøpe boken.

Til salgs på Sagen,

hos Bergen Turlag og i bokhandelen

DAG SLETTEN, JO GJERSTAD (RED.)

BAK BLÅMANNEN
Våkendalen – et samfunn som forsvant

399,–

57

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

Slik kan en vinterdag fortone seg på Ulriken. Øyeblikket venter vandreren.

Vinterliv paa vide Vidder
Setter Staal i veke Tanker

sa Henrik Ibsen som i ungdommens år bodde i Bergen.

Sportsklubben Djerv ble stiftet i 1913 og er et av de eldste idrettslagene i Bergen.
Klubben har alltid hatt sin tilknytning til bydelen Møhlenpris. Ønsket om å
få en egen hytte meldte seg snart. De lå i tidens ånd. I 1925 ble det nedsatt en
komité som etter noen år kjøpte en tomt ved Nedre Lægdetjern på Ulriken, 643
meter over havet. I 1929 startet byggearbeidet. Materialene kom fra en av for-
retningsbarakkene etter Bergensbrannen i 1916 som da ble revet. De ble fraktet
til Ulriken av ivrige Djervgutter. 3. oktober 1931 ble åpningen av hytten feiret
med brask og bram.

Djervhytten har hatt både oppturer og nedturer i årene som har gått siden den
gang. Under krigen ble den lite brukt, likeledes de første etterkrigsårene. Da Djerv
i 1963 feiret sitt 50-års jubileum ble det foretatt en større rehabilitering og hytten
fikk en ny vår. I mange år startet arrangementet «Ulriken utfor» fra Djervhytten.
I dag fremstår hytten ytterst innbydende og er disponibel for Møhlenprisbeboere
og Djervs medlemmer.

Vinter ved Djervhytten.
Foto: TRAA

58

MILJØMERKET

241 Trykkeri
 788

Schibsted Trykk Bergen er Svanemerket fra januar 2010.
Svanemerket betyr at vårt trykkeri har en produksjon som
møter kravene til en miljøvennlig produksjon i alle ledd.
Vårt trykkeri innfrir miljøkravene som er satt for
produksjonen i hele trykkeprosessen, bruken av kjemikalier,
utslipp fra trykkeriet, sortering og håndtering av avfall.
Dette betyr at våre kunder kan merke sine trykksaker fra vårt
trykkeri med Svanen – en garanti for at trykkeriet er miljøvennlig.

Schibsted Trykk Bergen

Schibsted Trykk Bergen

59

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

27. januar 1879 sendte Bergens Skog- og Træplantningsselskap inn en søknad
til Bergen Kommunebestyrelse om å få anlegge en spaservei fra Enkefru Prahls
eiendom i Sandviken (Christinegård) til «Lassens Minde» på Kalfaret. Positivt
svar kom allerede 6. februar. Ingeniørkaptein Lars Hille foretok kostnadsbereg-
ning, kr. 24 000,–, og før året var omme var arbeidet i gang.

Arbeidet med Fjellveien tok tid. Arbeidet var både dyrt og vanskelig. Først i
1895 var man ferdig til Bellevue. Så startet man på distansen fra Christinegård
til Munkebotn. I 1906 var hele veien ferdig, 4643 meter til en total sum av
kr. 60 000,–.

	 Eg ve sønge om min sorg,	 Det var en aftning, daa eg gik,
	 Om en pie Ingeborg,	 Ut te Sandvigen med trik.
	 Som for evig haver knust	 Det var en sommerskveld,
	 mit unge hjerte.	 og maanen sken saa bli, De!
	 Ja, med tårer her eg staar.	 Ikje ondt eg tænkte paa,
	 Og min harpe langsomt slaar,	 Kuns en tur eg vilde gaa,
	 For det letter at faa trøkke ut 	 Men han endte, ok,
	 sin smerte.	 saa svinaktig utidig!

Fjellveivisens kavaler like før han ga seg ut på
byens beste. Legg merke til det optimistiske
blikket han sender fotografen.

60

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

www.bakerbrun.no

Skulle gårsdagens bergensere utpeke byens nasjonaldikter, ville valget sikkert
ha falt på Hans Wiers-Jenssen (1866–1925). Det står glans over navnet hans og
kjærligheten til hjembyen Bergen var både varm og oppriktig.

Få skribenter har som Wiers-Jenssen klart å ta byen på pulsen. Han kjente
fortidens og samtidens Bergen ut og inn, kjente byens psyke, kjente dialekten i
alle avskygninger og krinkelkroker, kjente de forskjellige lag av befolkningen og
forsto deres tankegang, de bergenske kjøpmenn, geseller og daglønnere, husfruer,
tjenestetøser, embetsmenn, om de var gamle eller unge, rike eller fattige, dumme
eller kloke. Wiers-Jenssen «kunne» dem alle sammen.

	 For paa Fjeldveien der sto,	 Ok, men hon – ja hon va go’!
	 En yndig pigelil og lo,	 Tænk, hon saag paa meg og lo,
	 Hon var saa storskjøn, at eg tænkte: 	 Og sa «Gaa hêm igjen
	 «Du faar freste».	 og sei, du har’kje vært der»!
	 Eg gik hen og sa saa saa:	 Men daa følte eg paa stand,
	 «’kveld, mor! K’est ska turen staa?	 At mit hjerte kom ibrand,
	 E’du ogsaa ut’aa gaar 	 Daa forsto eg,
	 paa byens bedste?»	 ka de kalder «elskovssmerter».

«For paa Fjeldveien der sto,
En yndig pigelill og lo…»

61

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

Mens mange av hans kolleger som gjennom tidende har sunget lovsanger til
Bergens pris i dag er halvveis glemt, lever Wiers-Jenssens verker videre. Hans
«krøniker» fra Bergen leses av nye generasjoner. Skuespillet «Anne Pedersdotter»
er internasjonalt kjent, har gitt opphav til to operaer, ble i 1943 filmatisert av den
danske filmlegenden Carl Dreyer, og er oversatt til svensk, dansk, tysk, engelsk
og italiensk. «Jan Herwitz» oppføres jevnlig og Fjellveivisen synges daglig.

	 Og saa var bekjentskab gjort,	 Og saa gik vi arm i arm,
	 Eg bedaared hinner fort,	 Elskovlauen brændte varm,
	For te saant er somme pier noksaa snaue.	 – De er underlige, Amor sine pile!
	 Eg fortelte, kem eg va’,	 Og saa kjøst’eg hinner kaar,
	 Hon sa, k´est hon var ifra, 	 Der et mindesmerke staar,
	 Og tænk: Saa var vi begge to 	 Med den indskrift:
	 fra sâme smaue!	 «Husk at hesten trænger kvile».

Plaketten med «Hesten trenger kvile» står i muren hvor Tippetue munner ut i
Fjellveien. Dette fotografiet er fra mellomkrigstiden. Legg merke den frodige

marken mellom Fjellveien og Øvre Bleken.

62

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

Rundt forrige århundreskifte utfoldet Hans Wiers-Jenssen en livlig virksomhet
som visedikter. Fjellveivisen, eller «Paa Fjeldveien – en bergensk kjærlighets-
sang» som den egentlig heter, ble unnfanget sommeren 1902 i anledning et St.
Hans-stevne i Det gamle Theater på Engen til inntekt for «svagelige Folkeskole-
børns Ferieophold». Den ble urfremført 20. juni av bankassistent Arnt Grønlie.

	 Men eg ska sei’, hon va’kje ty:	 Falskelig forlod hun mig,
	 Daa vi kom til Bellevy,	 Sa’ farvel og tak for sig,
	 Da fôr træskheden hinner udi barmen.	 Og gik med han! Ja, det var nok’ aa være kry a!
	 For en sjømand der hon saag,	 Men mit arme hjerte fik,
	 – Han var bort’fra Laksevaag, 	 Akkurat s’et dolkestik:
	 Han sto og flirte med et hanorgel i armen.	 For tænk, hon lo utav meg daa hon gik, den slya!

Først bestemt’ eg meg t’ aa dø,
Te aa gaa i dyben sjø,

Men etterpaa bestemt’ eg meg te aa la være.
Aa du fagre, falske ven!

Mon vi træffest mer igjen?
Men paa Fjeldveien, der gaar eg aldrig mere!

Bellevue er nådd og vår venn ser en smule «månebedotten» ut. Det gamle postulat om
kvinnens falskhet skulle altså bringes inn i Fjellveiens historie, til og med på vers.

63

VI STØTTER SELSKAPETS ARBEID

Fantoft Hagesenter –
Askøy Hagesenter

Anlegg j

Maskinentreprenør
Telefon 950 46 043

 F
ot

o:
 Ø

Ø

Bergens Skog- og Træplantningsselskap har fått anledning til å disponere denne
 annonsesiden til eget formål, og Selskapet sender derfor sin takk til

Åpne vande, åpne vande!
Solen ildner, regnet svaler,
jorden rejser sig og taler….

skrev Bjørnstjerne Bjørnson en gang. Dikterhøvdingen fra svunnen tid har i flere
generasjoner vært glemt blant folk flest, men har de siste årene fått en ny renes-
sanse. Han fortjener det, Bjørnstjerne, som i noen år bodde i Bergen og gjorde seg
sterkt bemerket her.

Skomakerdiket ligger idyllisk og vakker til, omkranset av planteskog og fine
spaserveier. Stemmen, opprinnelig oppført i 1643, fikk sitt nåværende utseende
i 1877 av bryggerieier Hans Isdahl på Kalfaret. Skomakerdiket ga nemlig den
gang vannet til «Det Sembske Bryggeri» som senere endret sitt navn til Hansa.

Høst ved Skomakerdiket� Foto: ØØ

