[image: image1.png]

[image: image26.png]

[image: image27.jpg]FYLKESMANNEN |
SOR-TRONDELAG av.
kul i

[image: image28.jpg]

[image: image29.jpg]

[image: image31.jpg]

Fylkesmannen i Sør-Trøndelag

Avdeling for landbruk og bygdeutvikling

Statens Hus

7468 TRONDHEIM
Besøksadresse: E. C. Dahls gate 10
Tlf: 73 19 90 00

postmottak@fmst.no

www.fmst.no

	Tittel

Oppfølging av særlig verdifulle kulturlandskap i Sør-Trøndelag.
Rapport: Selbu kommune

	Dato

25.04.2006

	Forfatter

Vigleik Stusdal

	Antall Sider

38

	Prosjektleder/-ansvarlig

Laila Marie Sorte/Per Joar Gunnes

	stikkord

Selbu
Kulturlandskap

	Utgitt av
Fylkesmannen i Sør-Trøndelag, avdeling for landbruk og bygdeutvikling

Innhold

11
Beskrivelse av kommunen

42
Innbygda med Børdalen

173
Mebonden

274
Vikvarvet

385
Kilder

1 Beskrivelse av kommunen
Selbu kommune har et samlet areal på 1254 km2 og grenser til 9 andre kommuner, derav to i nordfylket; Stjørdal og Meråker, figur 1. De øvrige er Trondheim, Malvik, Tydal, Holtålen, Midtre Gauldal, Melhus og Klæbu. Kommunesenteret er i Mebonden. Av arealet er 31 km2 dyrka jord, 308 km2 er produktiv skog og resten er myr, fjell og vatn. Selbusjøen er alene 60 km2, noe som utgjør nesten 5 prosent av arealet. Folketallet var per 1.1.2005 3 988 personer (SSB 2005). Det er en økning fra året før, og siden 1.1.2000 er folketallet økt med 68 personer. Det er allikevel regnet med en nedgang i folketallet framover (SSB 2005).

[image: image30.jpg]

[image: image2.jpg]AN A T
P CEREN

B)
= : T

7

e ‘W%ﬂ-w‘ﬂ‘\%’ﬁﬂ, 7

Pl e O
1,,, N = \ e &o‘t. -
,,ﬁ“%«ﬁ% oL H - ,, > 7 3

I S.%, ;
I b Wo .
7 =l o e s J
[JU A 7 & &
o)
-~ i o) o
&l 7 o o il
PY+ 4 i x,x\,; T Y gl g
e

el i o : 74 y
(ot AR L8 v ie Ao
SN Ty | L ar&oﬂ&‘«gl
SRS o LAY (ST S e =
NS s e T h Ay
Ba B a5 M4 = o N
g Al et
BNy SN AL ENTNSTS : - -

TE D A S S BT R /

Kommunen har mye fin natur og det er seks naturvernområder i kommunen. Som en perle ligger Selbusjøen og speiler jordbrukslandskapet omkring. Den innbyr til ro og harmoni og preger bygda. Rundt sjøen er det jordbruk og flere mindre tettsteder. Sjøen har også betydd mye for ferdsel sommer som vinter i tidligere tider. Skogbruket og skogindustrien står sterkt i kommunen. Utmarka er godt organisert i Selbu og det er gode tilbud på fiske og jakt med og uten overnatting. Flere tilbyr tomter, inkludert ferdig oppsatte hytter. Husflidsprodukter, særlig strikking, er en merkevare for Selbu.

Dugnadsånden lever i Selbu. Det er flere festivaler i bygda som er et resultat av et felles løft. Turstien, som Vikvarvet idrettslag sammen med grunneierne har anlagt, viser også dette. Ellers har Selbu et aktiv idrettsmiljø, noe som vises gjennom jentehåndballen der laget har vært i toppen i mange år og rekruttert deltagere til landslaget.

Mye av berggrunnen i Selbu består av omdanna vulkanske og sedimentære bergarter som fyllit, glimmerskifer, grønnstein og kalksilikatskifer. Det er bergarter som gir et godt jordsmonn.
Antall sysselsatte i primærnæringene er 16 prosent, som er en prosent over gjennomsnittet for fylket (SSB 2005). Antallet sysselsatte i sekundærnæringer er ca. seks prosent flere enn gjennomsnittet i fylket. Det bor kun 3,2 personer per km2 i Selbu, og andelen bosatt i tettbygde strøk er lave 21 prosent, sammenlignet med gjennomsnittet for fylket på 75 prosent og for Melhus kommune på 54 prosent. Det er også flere som bor i eldre boliger i Selbu, noe som tyder på at man her tar vare på trønderlånene sine.

Jordbruksarealet er på 32 824 dekar ved siste søknadsomgang (31.07.05), med 182 søkere om produksjonstilskudd. 85 bruk hadde storfe, av disse var det 74 som hadde melkekyr (SLF). Antall mjølkeprodusenter har gått ned med 6 fra året før og antall melkekyr er redusert med 34 til 1236. I 1995 var det 206 som søkte om produksjonstilskudd og derav 108 med melkekyr. Det er en nedgang på ca. 12 prosent i antall søkere og en nedgang på ca. 31 prosent i antall bruk som driver med melkeproduksjon (SLF). Antall melkekyr har i samme periode blitt redusert med kun 50 kyr, noe som tilsvarer en reduksjon på ca. fire prosent. Reduksjonen i antall melkekyr i hele fylket er i samme periode på ca. 18 prosent. Antall ammekyr har økt i perioden, men har gått tilbake ved siste søknadsomgang. Antall besetninger med sau har gått ned og antall sauer er også redusert med ca. 1000 dyr i forhold til året 2002, fra 3069 til 2117 ved siste søknadsomgang (SLF).

Økt produksjon er ofte basert på innkjøpte innsatsfaktorer, som kunstgjødsel, sprøytemidler og kraftfôr. Høyere produksjon per enhet har ført til at en har økt produksjonen på et mindre antall dyr og areal. Færre dyr, mindre behov for grovfôr og for beitearealer har ført til at mye jord har gått ut av produksjon. Der arealet er lite og dårlig arrondert er det vanskelig å høste med store moderne maskiner, slik at disse arealene blir liggende brakk. Flere mindre bruk er mer eller mindre gått ut av produksjon fordi det er for lange avstander og for vanskelig å høste.

Når dyra forsvinner, blir behovet for driftsbygningen borte, driftsveier og utgarder forfaller, noe som fører til at en del av den særprega bygningsmassen og skifteinndelinga forsvinner.

Det åpne landskapet forsvinner og blir bevokst med kratt, og etter hvert tett skog.

For å holde kulturlandskapet åpent er det behov for beitende dyr. Melkekyrne må nødvendigvis være i nærheten av driftsbygningen, men ungdyra, sauen, hesten og kjøttfeet kan flyttes og beite i andre områder enn i nærheten av husa.

Det kulturlandskapet vi har fått er en følge av en villet politikk; noe som vi har fått med på kjøpet, men som vi allment ikke setter pris på. Når naturen tar tilbake arealet, blir det biologiske mangfoldet endret, antall arter blir færre og mye kulturhistorie forsvinner. Dette er verdier som oppfattes å tilhøre allmennheten og som landbruket har et ansvar å holde i hevd. Når kulturlandskapet endres så radikalt, forsvinner mye av grunnlaget for vekst i andre næringer, så som turistnæringa med tilhørende ringvirkninger.

I dette prosjektet vil en forsøke å vise hvilke verdier som en har innenfor de områder som er valgt ut og hva som skal til for at en fortsatt kan ta vare på disse. Hva som er mulig å ta vare på er opp til den enkelte grunneier og de som har interesser i områdene. Noe av pengene som er med i grunnlaget for inntekter i landbruket, blir nå kanalisert slik at de kan være med å stimulere til å holde prioriterte områder i kulturlandskapet i hevd.

Undersøkelsesområdene

På et møte mellom representanter fra prosjektet og Selbu kommune 24.2.05, ble det besluttet å arbeide videre med tre områder; Innbygda, Mebonden og Vikvarvet. Utvelgelsen av områder i prosjektet gir ikke en endelig oversikt over de mest verdifulle kulturlandskapene i kommunen. Andre områder kan også være særlig verdifulle kulturlandskap. Prosjektet er først og fremst en arbeidsmetode, der målrettet innsats mot enkeltområder er en sentral del i arbeidet for å oppnå maksimal effekt av de tiltak som settes i verk i kulturlandskapet.

Det ble avdekket store verdier i kulturlandskapet i Selbu, og det er blant annet mange forekomster av gammel kulturmark og svært mye tradisjonell bygningsmasse innenfor de undersøkte områdene. Disse representerer en viktig del av kulturhistorien og er flotte elementer i kulturlandskapet. Dessverre er noe av kulturmarka og bygningsmassen i begynnende forfall, men SMIL-midler og andre tilskuddsordinger vil forhåpentligvis kunne bidra til at en anstendig del av denne kulturarven bevares.

Innbygda har et helhetlig og uvanlig velholdt kulturlandskap. Her finnes artsrike beitemarker på den delvis kalkrike jorda, særlig i tilknytning til grunnlendt mark. Nesten all jorda er i drift, noe som gjør at gjengroinga ikke har kommet så langt i området. Her er svært mange velholdte, tradisjonelle tun som sammen med jorda omkring utgjør flotte kulturmiljøer. Jorda er relativt bratt, noe som gjør at den også er lett synlig, blant annet fra riksvegen som går gjennom området. Tjernvollen er verdt å nevne, som et tradisjonelt gårdsbruk som er bevart med representativt kulturmiljø og kulturmarker for indre deler av Trøndelag samt flere andre kulturminner.

Mebonden er et sentrumsnært og attraktivt kulturlandskap som er lett tilgjengelig for mange mennesker. Samtidig er det lett synlig fra riksvegen som går gjennom området fra nord til sør. Det finnes mange tradisjonelle og velholdte tun i området og noen tradisjonelle bygninger er bevart på de fleste tuna. Den vestvendte lia øst for sentrum ligger som et bakteppe til sentrum, og siden jorda her er bratt, er den også lett synlig. Det er aktiv beitedrift her, og flere arealer er planlagt ryddet. I tillegg er det gode turmuligheter her for dem som bor i området eller som bor på campingplassen eller hotellet. Vest for sentrum er mer ensformige arealer, men flere høyløer er med på å gjøre området mer variert og interessant.

Vikvarvet er en helhetlig og klart avgrenset jordbruksgrend preget av et hellende terreng med eng og beitemark som ligger rundt ei bukt i Selbusjøen. Her finnes noe ugjødslet beitemark, først og fremst vest for Guldsethelva, og her er det bevart en del av de gamle, artsrike kulturmarkene. Det er også en del tradisjonelle og godt bevarte tun i området. Det er gjort i stand en vel 13 km lang tursti rundt grenda, og her er derfor tallrike turmuligheter med fine utsiktpunkter over det flotte kulturlandskapet i grenda.

2 Innbygda med Børdalen
Befart: Primo juli 2005

Hoh.: 155-425 m

Beskrivelse av området

Innbygda ligger ved Selbusjøens nordøstre bredd. Der Garbergelva renner ut i Selbusjøen, er det dannet et deltaparti. Elva er nå forbygd her, slik at deltaet ikke lenger er i utvikling. Innbygda ligger delvis rundt ei bukt i Selbusjøen (dannet av Eidemsneset), med byggefelt og næringsareal liggende på de flate partiene her, figur 2. Innbygda strekker seg også nordover langs vestsiden av Garbergelva, der store jordbruksarealer ligger i den sørvendte skråningen, figur 3. Det meste av jordbruksarealet ligger i hellende terreng, og her drives så å si utelukkende grasproduksjon. I Børdalen ligger noen få, spredte bruk og noen setrer.
[image: image3.jpg]

Berggrunnen i området består for det meste av grå og svart fyllitt og kvartsitt, til dels grafittholdig (NGU 2006). Her er også innslag av båndet kvartsitt og grønnstein/grønnskifer. Fyllitt er omdannet leire og er en lettsmuldrete og ofte kalkrik bergart som gir god grobunn for plantene (Bryhni 2006). Flere rike jordbruksområder er knyttet til soner av fyllitt. Grønnskifer og grønnstein er også lettforvitrelige og næringsrike bergarter. Kvartsitt er imidlertid som oftest en gold bergart som det gror lite på. Øst for Tjernvollen er det et område med trondhjemitt.

Langs elva, særlig rundt partiet der den renner ut i Selbusjøen, er det elveavsetninger som dominerer jordsmonnet, i tillegg til noe breelvavsetninger i enkelte partier. På Eidemsneset består jordsmonnet først og fremst av forvitringsmateriale, men også noe leirjord lengst sør i bukta. Morenemateriale dekker ellers store arealer i området, for det meste i tynnere lag. Ved Myran og Kjellstad (delvis også ved Langlitrøa) er det et tykkere morenekke. Mellom Nytrøa og Sletnan består jordsmonnet av forvitringsmateriale, det samme gjelder noen arealer vest for Rødbergsbekken. Det er også på disse arealene at den mest interessante vegetasjonen finnes (størst forekomst av gammel kulturmark).

[image: image4.jpg]A \M{.ﬁ;}&, -

. o 7
e.-j\‘\&{
| l m \
r/

! \184_ J

| 2

N

}

»‘ ‘,‘“ 07 :
.‘/ P ¥
Q A

O

L

e

Nåværende og tidligere drift

I dag er det rundt 10 melkeprodusenter igjen i Innbygda, i tillegg til fire som driver med sau. Dette er et relativt høyt antall aktive bruk, noe som gjenspeiler seg i stor beiteaktivitet og sågar rydding av gjengrodde arealer. Flere bruk i grenda har dessuten kjøpt tilleggskvoter for melk og drifta må karakteriseres som aktiv.

Antallet bruk i drift var likevel mye høyere før. Det er først og fremst de små bruka og husmannsplassene (som tidligere var svært vanlige) som er lagt ned. Jorda på husmannsplassene har gjerne falt tilbake til de opprinnelige bruka, og jorda på småbruka er kjøpt som tilleggsjord eller leid av større bruk. Det aller meste av jorda i bygda er derfor i drift, enten med beiting eller høsting av fôr. Dette gjør at forholdsvis få arealer er grodd igjen, eller er i tydelig gjengroing, i området.

At her er mange bruk i aktiv drift gjør at optimismen er stor, noe som blant annet har gitt seg utslag i flere grunneierprosjekter. Blant annet har noen grunneiere gått sammen om å bygge et sperregjerde som gjerder inn et større areal ovenfor innmarka på tre gårder i grenda. Det skal også ryddes en del på dette arealet, som også tidligere var beite. Det lå flere sommerfjøs i tilknytning til arealet, og flere av disse står igjen ennå. Det er i dag kommet opp en del gran, som for øvrig er av relativt dårlig kvalitet. Den nordvendte lia på andre sida av dalen har imidlertid topp skogbonitet, og her blir tatt ut noe trevirke.

Under den tradisjonelle drifta var det vanlig å ha dyra på seter, og det er flere seterområder som hører til Innbygda, figur 4. Denne tradisjonen er for så vidt ennå holdt i hevd, men dyra holdes i dag på fellesseter. Noen har dyr på Børdalen fellesseter (5 andelseiere, 9 bruk som har kyr her) og noen på Storvollen fellesseter (6 bruk med kyr her).

[image: image5.jpg]

Utmarksslått var vanlig tidligere, og foregikk mange steder i utmarka, ikke minst innover Børdalen. Disse slåtteområdene er nå for det meste gjengrodd.

Mange steder i Selbu er det brukt gamle oljefat på uthustaka. Sidene ble ofte brukt til større bygg og de utskårne bunnene til mindre bygg. Takene ble som oftest innsmurt med bek. Dette ser vi også i Innbygda, og et eksempel er fjøset på Tjernvollen.

Biologisk mangfold

Mangfoldet av planter og dyr i jordbrukslandskapet kan være stort. Naturlig forekommende arter har funnet nye voksesteder i beite- og slåttemark og dannet et mangfold som skiller seg fra naturen ellers. Mangfoldet er størst i områder hvor det ikke har vært pløyd, gjødslet eller tilsådd, men høstet på mer tradisjonelt vis med slått og beiting. Slike arealer kalles gammel kulturmark, og er viktige å ta vare på av hensyn til vårt biologiske mangfold.

Det finnes mye gamle slåtte- og beiteområder i området, men mye av dette er i dag gjengrodd, fulldyrket eller gjødslet beite. Det ble likevel funnet mange interessante arealer, særlig i de sørvendte skråningene innerst i bygda. Her er jorda mange steder grunnlendt, noe som gjør at forholdene ligger til rette for en artsrik vegetasjon. Flere beitemarker her ble undersøkt nærmere.

Et svært interessant areal finnes på Brennan, på den øverste del av arealet (markert som gjødsla beite i ØK), figur 5. Området er stort og sammenhengende, og har en vegetasjon rik på arter som er typiske for gammel kulturmark. Øverste del av arealet har en del gran i tresjiktet, og her finnes ellers arter som gulaks, harerug, kvitkløver, tviskjeggveronika, smalkjempe, tepperot, raudsvingel, kvitmaure, karve, kvitbladtistel, blåklokke, fuglevikke og ryllik. Lenger nede (og mot øst) finnes mye av kulturmarksarter som aurikkelsveve, prestekrage, blåkoll, blåklokke, småengkall, raudknapp og gjerdevikke. Hele arealet har tydelig preg av gammel kulturmark, og har ikke vært gjødslet de siste 20-25 årene.

Et annet interessant areal finnes i lia ovenfor tunet på Langlitrøa (markert som gjødsla beite i ØK), figur 5. Dette er i dag åpen beitemark, der det tidligere har vært slåtteng med små åkerlapper innimellom. Her ble det registrert mange kulturmarksarter, blant annet prestekrage, blåkoll, smalkjempe, ryllik, småengkall, gulaks, harerug, raudsvingel, aurikkelsveve, legeveronika, tviskjeggveronika, tepperot, kvitbladtistel og karve. I tillegg er her innslag av innsådd timotei og mer næringskrevende arter samt noen gjengroingsarter, blant annet firkantperikum. Arealet er svært bratt og har tydelig preg av gammel kulturmark.

[image: image6.jpg]e e g—

I lia oppunder Brennåsen (øst for arealet beskrevet over) er det planlagt å rydde noen gjengrodde kulturmarker. Noe av arealet er markert som gjødslet beite i ØK (på bnr. 42/3,4) og resten som skog, figur 6. Det første arealet er i en tidlig gjengroingsfase, det andre er så å si helt gjengrodd. Arealene har innslag av gammel kulturmark, med arter som smalkjempe, markjordbær, gulaks, tviskjeggveronika, harerug og kvitbladtistel funnet i det mest gjengrodde delen av arealet. I skogen her er det også forekomst av bjønnkam. I mindre gjengrodde deler finnes også noe karve, jonsokkoll, raudsvingel og prestekrage. Her er også en del gjengroingsarter, som firkantperikum, skogstorkenebb og mjødurt. Rydding med påfølgende beiting vil trolig kunne føre til at arealet får tilbake en dominans av kulturmarksarter.

[image: image7.jpg]

Et nordvendt beite på andre sida av elva ble også undersøkt (ved Kaldhølet, tilhørende bnr. 36/9). Arealet har et helt annet preg enn de sørvendte skråningene på andre sida av elva, men her finnes likevel en del typiske kulturmarksarter. Mange spredte grantrær preger beitet, og her er godt nedbeita. Registrerte arter er gulaks, kvitkløver, legeveronika, ryllik, følblom, nyseryllik, engfrytle, tepperot, blåkoll, raudsvingel, harestorr og noen få prestekrager. Bunnskjiktet er moserikt, og dominerer i enkelte partier. Her er dessuten noe oppslag av bjørk.

Det aller mest interessante arealet i området finnes på Tjernvollen, et gårdsbruk som ligger for seg selv i ei sørvendt li, figur 7. Gården er omkranset av granskog og har i dag en åpen beitemark, tidligere benyttet til vekselbruk slåtteng og åker (korn- og potetdyrking).

Vegetasjonen på Tjernvollen er beskrevet i Nasjonal registrering av verdifulle kulturlandskap i Sør-Trøndelag (Liavik 1996): ”Det er ganske stor variasjon i kulturmarkenes utforming over små områder. Frisk fattigeng dominerer med bl.a. prestekrage, bleikstarr, smalkjempe, tveskjeggveronika, rødkløver, ryllik og gulaks. Marinøkkel, dvergjamne og nattfiol forekommer spredt, men de to sistnevnte forekommer helst i rike, vekselfuktige partier sammen med hårstarr, vill-lin og stortveblad. På de tørreste partiene er aurikkelsveve, tepperot, harerug, blåkoll og øyentrøst vanlig. Frisk næringsrik eng forekommer helst i søkk og på flatere partier, bl.a. med kvitbladtistel, marikåpe, skogstorkenebb, gulaks, engsoleie og kvitveis. Regionalt sjeldne arter er hanekam, veikveronika, vill-lin og rusttjønnaks.”
[image: image8.jpg]el

Innmarka her ble ryddet for busker og kratt i 1996, men det står fortsatt noe einer spredt over arealet, på bruket i øst mer enn på det i vest. Et areal med noe gran ble ikke ryddet i 1996 (for å vise utviklinga) og dette er i dag helt gjengrodd. Slik ville trolig hele vollen vært i dag uten ryddinga. Vollen ble slått fram til rundt 1970 og har siden vært beitet, nå med hest om sommeren og sau på høsten. Det østre bruket beites ikke, og kulturmarka er her i gjengroing. Vegetasjonen har ellers beholdt sitt karakteristiske preg og har bevart et høyt artsmangfold.

Kulturminner og kulturmiljøer

Tradisjonelle bygninger og bygningsmiljøer har verdi som kulturminner og er med på å skape et harmonisk og vakkert kulturlandskap. Spor etter tidligere driftsmetoder har også slike verdier. Dette kan være steingarder, rydningsrøyser, oppmurte veger, bruer og lignende.

I Innbygda finnes svært mange gamle og velholdte tun. Mange av de mest tradisjonelle tuna er nedlagte småbruk, men også flere av de større, aktive bruka har bevart det tradisjonelle trøndertunet. Av de nedlagte bruka gjelder dette blant annet Myra, Langsetbakken, Langset Vestre, Bortigarden, Fletten og Uglemshaug. Av bruka i drift er de mest tradisjonelle tuna å finne på Brennan, Kjelstad, Alset og Langset Østre. Alle disse tuna er godt synlige og setter sitt tydelige preg på landkapsbildet. De er derfor ikke bare verdifulle som kulturmiljøer, men også som positive elementer i landskapet, figur 8.
[image: image9.jpg]THHEETTR

Ovenfor tunet på Brennan ligger det en husmansplass. Denne ble eget bruk i 1917 men gikk senere tilbake til gården igjen. Plassen har ikke bosetning i dag, men her står fortsatt stue, fjøs og stabbur, alt i relativt god stand.

Innover Børdalen er det tradisjonelle trøndertun også på Tjernvollen, Lillevollen og Børdalstrøa. I tillegg er her tradisjonelle seterbygninger på Gammelsetra i Børdalen.

I Kjelstadfossen står Kjelstad mølle, figur 9. Dette er en stor bygning som er holdt godt ved like. Den var i drift inntil for ikke så altfor lenge siden. Mølla ble opprinnelig drevet av fossekraft fra Garbergelva, men senere ombygd til elektrisk drift. Mølla står godt synlig til ved Børdalsvegen.

Det var tidligere gjeler mellom enkelte av bruka, som ble brukt til å føra dyra fra gårdstuna og ut til utmarka (og sommerfjøsa). Enkelte av disse er nå tatt i bruk som beite. Ovenfor Langlihaugen er det rest av et gjel, som i utmarka går over i seterstien som går videre nordover her.

På Tjernvollen er to tun, det østre er svært forfallent, det vestre i god stand. Dette er også det mest interessante tunet i området. Det var bosatt til 1963 og er ennå i bruk, selv om her ikke er fast bosetning lenger. Selve gårdsanlegget er et svært velholdt og intakt firkanttun med svært gamle hus. En spesialitet for gården er at sommerstuen er bygd sammen med fjøset, og at det er loft med snekkerverksted. Inne i husene fins et interiør og en betydelig samling av redskaper som forteller om tidligere tiders ressursutnyttelse, bl.a. slåmaskin, melkiste, intakte båser for ku, sau, høner og gris, hestestall og oppgangssag.

Av bygningene på det vestre bruket er stabburet, trønderlåna og sommerstua velholdte. Driftsbygningen er også i forholdsvis god stand, men trenger utbedringer på taket. Muren på fjøset er svært godt håndverk, og er delvis bygget i trondhjemitt, som det er mye av ved Tjernvollen. Det er da også rester av et gammelt steinbrudd like nord for Tjernvollen. Låvedelen av driftsbygningen er fra 1914, mens fjøsdelen har en eldre tømmerkasse. Sommerfjøset står til nedfalls, ei høyløe står fortsatt og smia er det bare tufta igjen av. På det østre bruket står kun et uthus i fremskredet forfall.

En skigard har tidligere skilt utmarka fra innmarka, og fins sporadisk idag. I de gamle slåttemarkene er det tydelige spor etter vekselbruket med terasser, åkerkanter, steinlagte grøfter, gamle stier og veier og gamle trær. En delvis steinsatt kjerrevei fører inn til området. I nedkanten av innmarka ligger noen høyløer. Ovenfor dagens gårdsbruk, i øvre deler av lia, fins tufter etter den opprinnelige gården.

Landskapsopplevelse og tilgjengelighet

Området er landskapsmessig delt i tre, med arealet rundt bukta som en del, grenda innover langs Garbergelva som en annen og skoglandskapet lengst inne i dalen som en tredje del.

Landskapet rundt bukta har en del flate arealer som ligger ved utløpet av elva og nordover langs Selbusjøen. Ellers består området av noen gårder som ligger lett synlig på Eidemsneset og av arealer som skråner ned mot vegen rundt hele bukta. Det er dette landskapet de som ferdes langs riksvegen vil kunne se. Både eng, beitemark og de tradisjonelle tuna er positive elementer i opplevelsen av landskapet her. Særlig viktig er arealet mellom meieriet og bensinstasjonen, der det finnes flere flotte, små tunmiljøer (se figur 8) og åpne bakker med eng, og de flotte, bratte bakkene på Oppistuggu, figur 10.
[image: image10.jpg]

Grenda innover langs Garbergelva er godt synlig for dem som ferdes fylkesvegen innover Børdalen, figur11. Her ligger et svært helhetlig jordbruksområde der gårdene ligger på rekke og rad i lia. De mange tradisjonelle tuna bidrar til et interessant kulturmiljø, samtidig som de store slåtte- og beitearealene er svært positive for landskapsbildet. Om man ferdes kommunevegen om gårdene oppe i lia, kommer man mye nærmere innpå det mest interessante kulturlandskapet, da ennå flere tradisjonelle tun kommer til syne og engene ligger helt inntil vegen. Herfra er det også utsikt utover bygda. For folk i grenda (inkludert byggefeltet) byr disse vegene på en fantastisk turmulighet, da de utgjør en rundtur i akkurat passe lengde.

[image: image11.jpg]

Lenger inne i dalen ligger gårdene spredt med forholdsvis lange mellomrom. Tjernvollen ligger vakkert til et stykke oppe i lia, men er knapt synlig nedenfra vegen, og man må gå et stykke langs en traktorveg for å komme opp hit. Når man først er nådd opp, vil man finne et unikt kulturlandskap med velholdte, artsrike gamle kulturmarker og et flott bygningsmiljø. På Tjernvollen arrangeres det årlig en samling, som byr på en interessant kulturopplevelse, for bygdefolket. Langs Børdalsvegen vil man passere Lillevollen, som er et småbruk i drift, Børdalstrøa, som er et nedlagt gårdsbruk og til sist nå fram til Gammelsetra i Børdalen, med sine små seterbygninger innerst i dalen her. Like ved ligger Børdalen fellesseter, som er et moderne setermiljø. Dermed møtes den gamle og den nye tida her inne i dalen.

Karakteristisk for grenda, sett under ett, er alle de ryddige og velholdte tuna og det velstelte kulturlandskapet med forholdsvis lite gjengroing. De mange beitearealene er positivt for landskapsbildet, og er på grunn av det hellende terrenget også lett synlige. Kantvegetasjon i gårdsgrensene og andre steder er generelt positivt, selv om den kanskje burde vært tynnet ut og skjøttet enkelte steder.

Inngrep og trusler

Det er i det meste av grenda gjort svært få inngrep utenom det som følger av vanlig jordbruksdrift. Unntaket er i den vestre del av grenda, hvor ikke bare riksvegen skjærer gjennom kulturlandskapet, men hvor det også er anlagt byggefelt og næringsarealer. Disse bryter med den helheten som ellers råder i området. Elveutløpet er dessuten forbygd, slik at det attraktive landskapet som skapes av et elvedelta i stor grad er forringet. Det er i dag anlagt campingplass på det gamle deltaet, men denne stikker seg i liten grad ut i landskapet.

På mange av gårdsbruka er det satt opp typehus som mangler rot i den lokale byggeskikken, noe som har spesielt uheldig effekt når de er satt opp i eller inntil ellers tradisjonelle tun. De tradisjonelle driftsbygningene er gjerne påbygd eller erstattet av nyere konstruksjoner, men på flere av gårdene er de bygd og innpasset i tunet på en slik måte at de ikke bryter med helheten i så altfor stor grad. Det er generelt en stor utfordring i de fleste jordbruksgrender å tilpasse nye bygninger til et tradisjonelt bygningsmiljø, der både krav til estetikk, effektivitet og kostnad blir tatt hensyn til.

Mange av de minste bruka i området er lagt ned, og det står mindre, ubrukte uthus i de fleste tuna. En god del bygninger står derfor i fare for å forfalle, først og fremst fordi de ikke er i bruk og at det dermed mangler både ressurser og motivasjon til å holde dem i stand. Selv om de nedlagte tuna er bebodd, skal det mye til for at de gamle fjøs- og låvebygningene blir holdt ved like.

Gjengroing er den største utfordringa i kulturlandskapet i fylket, og selv om uvanlig lite jord er gått ut av drift i Innbygda, er det mange restarealer og tidligere beitemarker som er i gjengroing. Det som i dag er beite, var gjerne slåtteland før mekaniseringa i jordbruket, mens beitinga foregikk utenfor innmarka. Mye av disse gamle beitearealene er i dag grodd igjen eller i gjengroing. Også en del kantsoner er grodd til i altfor stor grad, figur 12. Resultatet av gjengroinga er tap av utsikt, tap av biologisk mangfold og et mindre variert og attraktivt kulturlandskap.

[image: image12.jpg]

Videre utbygging med kårboliger og spredte eneboliger uten rot i den lokale byggeskikken kan på sikt gjøre kulturmiljøet i grenda fattigere. Utvidelse av næringsarealene kan også by på utfordringer for kulturlandskapet. Store samdriftsfjøs er vanskelige å få til å passe inn i ei tradisjonell gårdsgrend, og bygging av slike fjøs kan by på utfordringer, selv om det neppe vil by på uløselige konflikter.

Vurdering av området

Innbygda har et helhetlig og uvanlig velholdt kulturlandskap. Her finnes artsrike beitemarker på den delvis kalkrike jorda, særlig i tilknytning til grunnlendt mark. Nesten all jorda er i drift, noe som gjør at gjengroinga ikke har kommet så langt i området. Her er svært mange velholdte, tradisjonelle tun som sammen med jorda omkring utgjør flotte kulturmiljøer. Jorda er relativt bratt, noe som gjør at den også er lett synlig, blant annet fra riksvegen som går gjennom området. Tjernvollen er verdt å nevne, som et tradisjonelt gårdsbruk som er bevart med representativt kulturmiljø og kulturmarker for indre deler av Trøndelag samt flere andre kulturminner.

Aktuelle tiltak/skjøtselsanbefalinger

Kulturlandskap skapes gjennom gjensidig påvirkning mellom natur og kultur. Særlig verdifulle kulturlandskap har ofte bevart gamle kulturmarker og har gjerne mange kulturminner. De byr også på varierte og interessante landskap. Sammenhengen mellom kulturmark og bygningsmasse er også med på å skape helhetlige og særlig verdifulle kulturlandskap. Derfor er det viktig at både bygninger og kulturmark ivaretas og sees i sammenheng.

For å ta vare på de store kulturlandskapsverdiene i Innbygda, bør følgende arbeides med:

- Holde i hevd artsrike beiteområder med høyt nok beitetrykk og uten bruk av gjødsel

- Hindre gjengroing av kantsoner og restarealer

- Ta vare på de mange flotte gårdstuna og de bevaringsverdige bygningene

- Legge bedre til rette for opplevelse av kulturlandskapet/bedre tilgjengeligheten

De artsrike beitemarkene, beskrevet under ”Biologisk mangfold” over, bør skjøttes i samsvar med anbefalingene i vedlegg I til rapporten. Det meste av disse arealene har tidligere vært slåtteng, men er i dag gått over til beitemark. Generelt anbefaler man at den tidligere drifta legges til grunn for skjøtselsanbefalingene, da driftsmåten har en del å si for hvilke arter som trives. Derfor vil slått gjerne være den beste skjøtselen for slik arealer. Beiting vil likevel til en viss grad kunne erstatte slått som skjøtselsmetode. Arealene må uansett ikke gjødsles, da dette vil ha en negativ effekt på artsmangfoldet. Ved beiting må arealene være godt nedbeitet ved sesongens slutt.
Det bør vurderes om noen arealer fortsatt kan slås. Særlig bør dette være aktuelt på Tjernvollen, hvor også det høyeste artsmangfoldet er registrert. Slått av en avgrenset del av vollen kan for eksempel skje i forbindelse med det årlige kulturarrangementet her. Slåtten bør foregå så sent at plantene rekker å sette frø, fra midten av juli og utover. For nærmere anbefalinger om slått, se vedlegg I.

Det gis nå Tilskudd til skjøtsel av gammel kulturmark for slike arealer gjennom det regionale miljøprogrammet, og tilskudssatsen for slått er den doble av satsen for beiting.

Der gammel kulturmark har grodd igjen, er det i dag aktuelt å gjennomføre rydding. Dette gjelder blant annet arealene oppunder Brennåsen og noe av beitemarka i Kaldhølet. De deler av arealet på de nevnte steder som er markert som gjødsla beite i ØK, kan etter rydding inngå i Tilskudd til skjøtsel av gammel kulturmark. I tillegg er det østre bruket på Tjernvollen i gjengroing, og bør ryddes. Også dette arealet vil da kunne inngå i ordninga. Ryddinga av den gamle kulturmarka bør gjerne foregå om vinteren, slik at faren for skader på jordsmonnet reduseres. Det er viktig at alt avkappet materiale fjernes fra kulturmarka etter rydding, og at ryddinga følges opp av et høyt nok beitetrykk i kommende sesonger. Ellers kan ryddinga være forgjeves. Nærere anbefalinger for restaurering av gammel kulturmark finnes i vedlegg I. Det kan dessuten søkes SMIL-midler gjennom kommunen til rydding og inngjerding av gammel kulturmark.

Kantvegetasjon kan være positivt for landskapsbildet og for mangfoldet, da den gir variasjon. Om denne vegetasjonen får vokse fritt, vil den likevel lett bli for omfattende. Det anbefales derfor at kantsoner og restarealer skjøttes i tråd med anbefalingene i vedlegg I. Det er blant annet akutelt å tynne ut enkelte steder, slik at utsikten beholdes og man unngår gjengroing.

Det er svært mange flotte gårdstun i området. Flere av disse gårdene er imidlertid nedlagt, selv om de ennå er bebodd. En særlig utfordring er driftsbygningene og uthusa, som ofte har gått ut av bruk. Uten at disse er i bruk, er det vanskelig å få tatt vare på dem. En del bygninger er i begynnende forfall, og det er derfor aktuelt å rette en innsats mot disse for å få bevart tuna som en helhet.

Når bevaringsverdige bygninger skal settes i stand, bør dette gjøres slik at mest mulig av bygningene bevares – reparasjon fremfor full utskifting. Utvendig bør det gjøres minst mulig forandringer på bygningen. Innvendig står man friere, med unntak av på svært verneverdige/fredete bygninger. Utbedring med oppgradering av standard, kan gjøre det mulig å ta i bruk uthus/driftsbygninger som utleieboliger, i tilknytning til tilleggsnæringer eller lignende.

Det står en del gamle småhus, som sommerfjøs, smier, eldhus og lignende, i området. Slike bygninger begynner å bli sjeldne å se i landskapet mange steder, men i Innbygda finnes fremdeles en del igjen. Det anbefales derfor at så mange som mulig av disse holdes i stand, og de som er mest synlige og har høyest alder bør prioriteres. Mer informasjon om istandsetting av bevaringsverdige bygninger finnes i vedlegg II til rapporten. Det kan søkes SMIL-midler gjennom kommunen til restaurering av bygninger.

For at den tradisjonelle byggeskikken skal ivaretas, anbefales det at nye bygninger i større grad tar opp i seg tradisjonell arkitektur, særlig gjelder dette bygninger i gårdstunet. Også plasseringen av bygningene er her viktig. Byggefelta bør avgrenses slik at de får en markert og distinkt yttergrense. Da skapes en markert kontrast til kulturlandskapet omkring, som tydelig viser at dette er noe annet enn gårdsbebyggelse. Dette er ofte er en langt bedre løsning enn å la byggefelt og jordbrukslandskap gli over i hverandre. Mer om nybygging i kulturlandskapet finnes i vedlegg II.

For å opprettholde god tilgjengelighet i kulturlandskapet for allmennheten, anbefales det å holde i stand gamle veger og ferdselsårer. Dette kan for eksempel være setervegen fra Innbygda eller den gamle vegen til steinbruddet nord for Tjernvollen. Slike veger kan i dag være verdifulle for turgåing og rekreasjon. Skilting og merking bør inngå som en del av istandsettinga. Gamle veger bør kun settes i stand for ferdsel til fots, og bør ikke gruses opp i for stor grad. Det bør også lages en plan for oppfølging av ryddinga, da det ellers bare vil gro til igjen. Det kan søkes SMIL-midler gjennom kommunen til slike tiltak. Ordninga omfatter blant annet istandsetting av gamle veger, etablering av turstier, oppsetting av benker, skilting og merking. Mer informasjon om slike tiltak finnes i vedlegg II til rapporten.

Ved å gjøre kulturlandskapet mer tilgjengelig, blir det mulig å oppleve det for flere mennesker i lokalmiljøet og utenfra. Da økes også viljen til å ta vare på det. Det anbefales derfor mer utstrakt bruk av skilt og informasjonstavle med kart og litt opplysninger om området. Små informasjonstavler kan også plasseres i tilknytning til interessante punkter langs vegene. Dette vil være med på å gi en større totalopplevelse for de som benytter vegene til turgåing. Jo mer kunnskap man har om det landskapet man ser rundt seg, jo mer interessant vil opplevelsen av det bli. Det vil tilsvarende være vanskelig å se verdien i kulturlandskapet dersom man ikke kan noe om det.

3 Mebonden
Befart: Medio juli 2005

Hoh.: 155-325 m

Beskrivelse av området

Mebonden ligger ved Selbusjøens østre bredd, figur 13. Fra øst kommer elva Nea og munner ut i Selbusjøen her. Elva krøker seg fram i store svinger mot utløpet, og her ligger store, flate jordbruksarealer, figur 14. Elva er delvis forbygd, men de meandrerende svingene er ikke rettet ut. De største jordbruksarealene ligger på flatene ved elva, men mye ligger også i den sørvendte skråningen som ligger i områdets nordre kant. Det er i denne lia mesteparten av gårdsbebyggelsen ligger. Sentralt i området ligger kommunesenteret i Selbu, med næringsarealer og flere byggefelter. Jordbrukslandskapet ligger som en ramme rundt tettstedsbebyggelsen.

[image: image13.jpg]

Berggrunnen i området består av grå og svart fyllitt og kvartsitt som til dels er grafittholdig. Fyllitt er omdannet leire og er en lettsmuldrete og ofte kalkrik bergart som gir god grobunn for plantene (Bryhni 2006). Flere rike jordbruksområder er knyttet til soner av fyllitt. Kvartsitt er som oftest en gold bergart som det gror lite på. I lia øst i området består jordsmonnet stort sett av forvitringsmateriale, noe som gjør at berggrunnen har direkte påvirkning på planteveksten her. I sentrumsområdet er det også noe morenemateriale, mens de store, flate partiene består av elveavsetninger.

[image: image14.jpg]

Nåværende og tidligere drift

Mebonden er en tradisjonell jordbruksgrend med hovedsakelig melkeproduksjon og korn. I dag er det fem brukere som har husdyr i Mebonden. Av disse driver fire melkeproduksjon, alle med rundt 90 t kvote. I tillegg er det en som har sau og kylling.

Tidligere var det svært mange husmannsplasser under gårdene i grenda. Mesteparten av de bratte bakkene var slått og grenda var tilnærmet snau. Etter hvert som jordbruket ble modernisert, ble det dyrket opp jord ved elva, og på 1950- og 60-tallet gikk bakkene over til å bli beitet. Rundt 1950 tok også setringa slutt. Etter hvert ble mange gårder lagt ned, og gjengroinga av liene tok til. I dag er forholdsvis store arealer grodd igjen.

Utmarka øst for Mebonden var tidligere sterkt beitet, og både sau, geit og storfe beitet her. Disse var fra tre forskjellige bygder, og ikke bare fra Mebonden. Området var mer eller mindre snautt, bortsett fra einer og et og annet grantre. Nå er her grodd mye igjen, og det er vokst til mer gran, samtidig som lauvskogen dekker det meste av det som før var åpent. Eineren, som gjerne forekommer i beitemark, er på sin side blitt skygget ut.

Det er i dag mer enn nok beitearealer i området, så beitepusseren har blitt et nyttig redskap for å holde beitene friske. Det er likevel ryddet noen gjengrodde arealer de senere årene, som nå er tatt i bruk som beite. I tillegg er det en viss interesse for å bruke oreskogen som har kommet opp til vedproduksjon, ved at denne tynnes ut og holdes ved like. Det stilles etter hvert store krav til gjerdehold, da det har blitt svært viktig å hindre at dyra kommer seg ut på vegen eller inn i sentrum.

Gårdbrukerne øst for sentrum har gått sammen om å starte Mebond kulturlandskap for gjennom dette å organisere ett kulturlandskapsprosjekt som omfatter hele østsiden av grenda. Formålet med Mebond kulturlandskap er å

- tilrettelegge beiteområder

- tilrettelegge for et fint landskap og hindre gjengroing

- tilrettelegge for bruk av kulturlandskapet til friluftsliv og rekreasjon i nærmiljøet

- ta vare på gamle kulturverdier

- tilrettelegge for kvalitetsvirke av lauvtre på mindre arealer

Biologisk mangfold

Mangfoldet av planter og dyr i jordbrukslandskapet kan være stort. Naturlig forekommende arter har funnet nye voksesteder i beite- og slåttemark og dannet et mangfold som skiller seg fra naturen ellers. Mangfoldet er størst i områder hvor det ikke har vært pløyd, gjødslet eller tilsådd, men høstet på mer tradisjonelt vis med slått og beiting. Slike arealer kalles gammel kulturmark, og er viktige å ta vare på av hensyn til vårt biologiske mangfold.

De flate partiene langs elva består i stor grad av relativt nydyrket mark og alt arealet er fulldyrka. Den eldste jorda befinner seg i lia lengst nord i grenda, og som skråner ned mot sentrum. Deler av denne jorda er så bratt at her ikke er mulig å komme til med maskiner, og blir i dag beitet. En del av de bratteste arealene er dessuten gjengrodd eller i gjengroing. Det aller meste av det som er skog i disse liene i dag, var tidligere åpen slåttemark. I dag er det en god del beitearealer i lia, men mye av dette blir gjødslet. Det er også noe sig av næringsrikt vann fra fulldyrka mark ovenfor. Noen beiter i disse bakkene ble undersøkt nærmere.

Kerrtrøbakken (i lia nordøst for gårdstuna på Hovsli) blir beitet av storfe og er svært bratt, figur 15. Her blir det ikke gjødslet, men storfeet gjør at her er noe tråkk. Blant kulturmarksartene som finnes her er blåklokke, prestekrage, raudknapp, ryllik, gulaks, sveve, harerug og engfrytle. Det er også en god del sølvbunketuer i lia. Arealet har tydelig preg av gammel kulturmark, samtidig som det enkelte steder er innslag av mer næringskrevende arter. Dette henger nok delvis sammen med det næringsrike jordsmonnet som finnes her samt oppsamling av gjødsel fra beitedyra. Arealet er markert som gjødsla beite i ØK.

Et ryddet areal litt lenger nord (i lia øst for tunet på Hårstad, bnr. 4) har fått et svært flott preg etter ryddinga, og det er tydelig at noe av de gamle kulturmarksartene er bevart. Selv om her har blitt sprøytet, kan man finne kulturmarksarter som blåklokke, prestekrage, blåkoll, gulaks, følblom med mer. Dette tyder på at noe av den gamle kulturmarka er bevart til tross for gjengroinga og at det er her er mulig å få tilbake mye av den ”gamle” vegetasjonen.

Innslag av gammel kulturmark finnes trolig også flere andre steder i denne lia, men det er ikke gjort undersøkelser som kan bekrefte dette.

[image: image15.jpg]

Kulturminner og kulturmiljøer

Tradisjonelle bygninger og bygningsmiljøer har verdi som kulturminner og er med på å skape et harmonisk og vakkert kulturlandskap. Spor etter tidligere driftsmetoder har også slike verdier. Dette kan være steingarder, rydningsrøyser, oppmurte veger, bruer og lignende.

Det finnes en lang rekke godt bevarte trøndertun i området, med trønderlån og tilhørende driftsbygninger. De er alle i utgangspunktet organisert som typiske firkanttun. Verdt å nevne er blant annet Kvello (ligger tvers overfor Felleskjøpet, med steinfjøs og en smiebygning av stein med spontak), Flatås (ligger midt mellom idrettsbanene), Hårstadhagen (ligger like sør for hotellet) og til slutt gårdene Hårstadlia, Hove og Hove Søndre, som alle ligger tett inntil sentrum og lett synlig ved riksvegen. Alle disse tuna har bevart det tradisjonelle firkanttunet i svært stor grad og fremstår som godt bevarte kulturmiljøer, der det er gjort relativt få endringer.

Også ellers er det mange tradisjonelle tun i grenda, men det er ofte kommet nye bygninger til eller en del av de gamle bygningene er enten fjernet eller bygd om. Dette gjelder blant annet bruka på Hovsli, Hårstad og Dyrdal.

Selbu kirke med den gamle prestegården, bygdemuseum og den nye prestegården danner et helhetlig og flott kulturmiljø på sørsiden av sentrum. Det tradisjonelle tunet på Hove Søndre ligger dessuten svært lett synlig tvers overfor kirka, på andre sida av riksvegen, figur 16. Her står trønderlån, sommerstue, stabbur, fjøs og eldstove/mastu samt et tuntre. I tillegg ligger det en smie ligg sør for tunet.

[image: image16.jpg]

I Hovsengan, ei halvøy sørvest for sentrum, står det flere høyløer, de fleste midt ute i den dyrka marka. Det står også noen på Storøya og på Vikaengan, figur 17. De fleste av dem står, men mange er i noe dårlig forfatning. Disse løene utgjør svært positive kulturelementer i det ellers flate og monotone landskapet som er på disse flatene. I tillegg er de svært lett synlige fra fylkesvegen over Vikaengan og kommunevegen over Hovsengan.

Pilegrimsleden til Nidaros går også forbi Mebonden og er merket øverst i åsen ved Dyrdal.

[image: image17.jpg]

Landskapsopplevelse og tilgjengelighet

Mebonden-grenda er et sentrumsnært kulturlandskap og derfor lett tilgjengelig for mange mennesker, figur 18. Samtidig er det lett synlig fra riksvegen, som går gjennom området fra nord til sør. Slike områder er viktige kulturlandskap fordi de er en del av dagliglivet til så mange, enten fordi det er en del av utsikten deres, eller fordi de ofte går eller kjører gjennom.

[image: image18.jpg]

Lia øst for riksvegen er bare nederst berørt av sentrumsbebyggelsen og fremstår derfor som et helhetlig kulturlandskap. Jordbruksarealene her er bratte og derfor også lett synlige, og de ligger som et bakteppe for sentrumsbebyggelsen. I tillegg til eng og beitemark har området mange helhetlige tunmiljøer som fremstår som svært flotte elementer i landskapet. Kommunevegen, som danner ei sløyfe opp i lia, gjør området velegnet til turgåing, og det benyttes da også en del av lokalbefolkningen.

Fra kommunevegen, og særlig ved Dyrdal, er det fantastisk utsikt over Selbu, både over Mebonden, Selbusjøen, Flønes og mere til. De som går tur opp hit får derfor en velfortjent belønning i utsikten. Herfra ser man et vidt og variert landskap preget av Selbusjøen med jordbruksarealer rundt i tillegg til grankledde åser og fjell ”i det fjerne”. Litt lenger oppe finner man dessuten Pilegrimsleden, som byr på turmuligheter litt innover i terrenget. Sørsøst i området er det dessuten en rekke veger/løyper ovenfor bakkekammen som egner seg til turgåing.

På vestsiden av riksvegen er kulturlandskapet mer oppstykket på grunn av at sentrumsbebyggelsen ikke har en tydelig avgrensning, men i stedet gradvis tynnes ut. Dette gjør at området har mindre preg av helhet, selv om her er ei rekke verdifulle elementer som bidrar til å gi et attraktivt landskapsbilde og gjør området interessant. Det vesle tunet Flatås ved idrettsbanene, er et slikt element. I retning Nea går det mer kuperte landskapet over i store, flate og sammenhengende jorder som kun er brutt opp av vegene, elva og kantvegetasjonen langs denne. Løene som står her har derfor svært positivt virkning på landskapsbildet, da det dermed blir mer variert og interessant.

Ved utløpet av Nea til Selbusjøen er det ei halvøy med en del skog og der det er anlagt travbane. Her er dessuten en mye brukt badeplass, som både er lett tilgjengelig og som har lang strand mot Selbusjøen.

Inngrep og trusler

Det er foretatt en god del inngrep i området, og dette skyldes først og fremst sentrumsbebyggelsen. Disse bygningene skiller seg kraftig ut fra jordbrukslandskapet omkring og store arealer er dessuten asfaltert. At bebyggelsen har en noe uklar avgrensing, gjør at den har en uheldig virkning. En skarpere skille hadde vært å foretrekke, da dette både gjør tettstedet mer definert og helhetlig, samtidig som det griper mindre inn i kulturlandskapet.

Utenom tettstedsbebyggelsen, er det relativt få inngrep i området. I tillegg til vegene, er dette blant annet Felleskjøpet sitt anlegg, en trafostasjon nedenfor kirka, en campingplass like øst for idrettsbana, et hotell og en travbane.

Utvidelse av sentrumsbebyggelsen er en aktuell trussel mot kulturlandskapet i området, særlig om det tillates en utvidelse av den eksisterende avgrensingen. Utbygging på arealer inntil den eksisterende bebyggelsen og som ikke utvider sentrum vil derimot ha mindre påvirkning på kulturlandskapet.

Gjengroing er den største utfordringa i kulturlandskapet i fylket. Også i Mebonden er en god del arealer i gjengroing, blant annet er det mange restarealer og tidligere slåtte- og beitemarker som er ferd med å gå tapt, figur 19. Det som i dag er beite, var gjerne slåtteland før mekaniseringa i jordbruket, mens beitinga foregikk utenfor innmarka. Mye av disse gamle beitearealene er i dag grodd igjen eller i gjengroing. Også en del kantsoner er grodd til i altfor stor grad. Resultatet av gjengroinga er tap av utsikt, tap av biologisk mangfold og et mindre variert og attraktivt kulturlandskap.

Mange av de minste bruka i området er lagt ned, og det står mindre, ubrukte uthus i de fleste tuna. En god del bygninger står derfor i fare for å forfalle, først og fremst fordi de ikke er i bruk og at det dermed mangler både ressurser og motivasjon til å holde dem i stand. Selv om de nedlagte tuna er bebodd, skal det mye til for at de gamle fjøs- og låvebygningene blir holdt ved like, da disse er store og dermed dyre å vedlikeholde.

På bruk i drift vil det være et tap for kulturlandskapet om tradisjonelle bygninger erstattes av moderne kårboliger eller driftsbygninger uten forankring i den lokale byggeskikken. Store samdriftsfjøs er vanskelige å få til å passe inn i ei tradisjonell gårdsgrend, og bygging av slike fjøs kan by på utfordringer, selv om det neppe vil by på uløselige konflikter.

Vurdering av området

Mebonden er et sentrumsnært og attraktivt kulturlandskap som er lett tilgjengelig for mange mennesker. Samtidig er det lett synlig fra riksvegen som går gjennom området fra nord til sør. Det finnes mange tradisjonelle og velholdte tun i området og noen tradisjonelle bygninger er bevart på de fleste tuna. Den vestvendte lia øst for sentrum ligger som et bakteppe til sentrum, og siden jorda her er bratt, er den også lett synlig. Det er aktiv beitedrift her, og flere arealer er planlagt ryddet. I tillegg er det gode turmuligheter her for dem som bor i området eller som bor på campingplassen eller hotellet. Vest for sentrum er mer ensformige arealer, men flere høyløer er med på å gjøre området mer variert og interessant.

Aktuelle tiltak/skjøtselsanbefalinger

Kulturlandskap skapes gjennom gjensidig påvirkning mellom natur og kultur. Særlig verdifulle kulturlandskap har ofte bevart gamle kulturmarker og har gjerne mange kulturminner. De byr også på varierte og interessante landskap. Sammenhengen mellom kulturmark og bygningsmasse er også med på å skape helhetlige og særlig verdifulle kulturlandskap. Derfor er det viktig at både bygninger og kulturmark ivaretas og sees i sammenheng.

For å ta vare på de store kulturlandskapsverdiene i Mebonden, bør følgende arbeides med:

- Holde i hevd de bratte beitebakkene med høyt nok beitetrykk slik at landskapet holdes åpent

- Rydde noen av de gjengrodde arealene

- Ta vare på de mange flotte gårdstuna og de bevaringsverdige bygningene

- Legge bedre til rette for opplevelse av kulturlandskapet/bedre tilgjengeligheten

De mer artsrike beitemarkene, beskrevet under ”Biologisk mangfold” over, bør skjøttes i samsvar med anbefalingene i vedlegg I til rapporten. Det meste av disse arealene har tidligere vært slåtteng, men er i dag gått over til beitemark. Generelt anbefaler man at den tidligere drifta legges til grunn for skjøtselsanbefalingene, da driftsmåten har en del å si for hvilke arter som trives. Derfor vil slått gjerne være den beste skjøtselen for slik arealer. Beiting vil likevel være en grei løsning her, ettersom arealene allerede er sterkt beitepåvirket og noen steder også påvirket av sig fra fulldyrka mark. Disse arealene bør uansett ikke gjødsles, da dette vil ha en negativ effekt på artsmangfoldet. Ved beiting må arealene være godt nedbeitet ved sesongens slutt, slik at det ikke samles opp dødt gras. For den undersøkte bakken på Hovsli, kan det søkes Tilskudd til skjøtsel av gammel kulturmark gjennom det regionale miljøprogrammet.
Der gammel kulturmark har grodd igjen, er det i dag aktuelt å gjennomføre rydding, da her ennå er dyr til å beite arealene. Det er særlig i den østre lia det er grodd igjen, gjerne markert som løvskog på ØK. Ryddinga av den gamle kulturmarka bør gjerne foregå om vinteren, slik at faren for skader på jordsmonnet reduseres. Det er viktig at alt avkappet materiale fjernes fra kulturmarka etter rydding, og at ryddinga følges opp av et høyt nok beitetrykk i kommende sesonger. Ellers kan ryddinga være forgjeves. Nærere anbefalinger for restaurering av gammel kulturmark finnes i vedlegg I. Det kan dessuten søkes SMIL-midler gjennom kommunen til rydding og inngjerding av gammel kulturmark.

Kantvegetasjon kan være positivt for landskapsbildet og for mangfoldet, da den gir variasjon. Om denne vegetasjonen får vokse fritt, vil den likevel lett bli for omfattende, som er tilfelle flere steder i området. Det anbefales derfor at kantsoner og restarealer skjøttes i tråd med anbefalingene i vedlegg I. Det er blant annet akutelt å tynne ut enkelte steder, slik at utsikten beholdes og man unngår gjengroing. Blant annet er det grodd mye igjen langs Selbusjøen fra hotellet og sørover og mellom riksvegen og Nea sør for kirka.

Det er svært mange flotte gårdstun i området. Flere av disse gårdene er imidlertid nedlagt, selv om de ennå er bebodd. En særlig utfordring er driftsbygningene og uthusa, som ofte har gått ut av bruk. Uten at disse er i bruk, er det vanskelig å få tatt vare på dem. En del bygninger er i begynnende forfall, og det er derfor aktuelt å rette en innsats mot disse for å få bevart tuna som en helhet.

Når bevaringsverdige bygninger skal settes i stand, bør dette gjøres slik at mest mulig av bygningene bevares – reparasjon fremfor full utskifting. Utvendig bør det gjøres minst mulig forandringer på bygningen. Innvendig står man friere, med unntak av på svært verneverdige/fredete bygninger. Utbedring med oppgradering av standard, kan gjøre det mulig å ta i bruk uthus/driftsbygninger som utleieboliger, i tilknytning til tilleggsnæringer eller lignende.

Det står en del gamle småhus, som smier og høyløer, i området. Særlig høyløene er en viktig del av landskapsopplevelsen på de store flatene vest i området. Slike bygninger begynner å bli sjeldne å se i landskapet mange steder, men her finnes fremdeles en del igjen. Det anbefales derfor at så mange som mulig av disse holdes i stand, og de som er mest synlige bør prioriteres. Mer informasjon om istandsetting av bygninger finnes i vedlegg II til rapporten. Det kan søkes SMIL-midler gjennom kommunen til restaurering av bevaringsverdige bygninger.

For at den tradisjonelle byggeskikken skal ivaretas, anbefales det at nye bygninger i større grad tar opp i seg tradisjonell arkitektur, særlig gjelder dette bygninger i gårdstunet. Også plasseringen av bygningene er her viktig. Sentrum bør avgrenses slik at det får en markert og distinkt yttergrense. Da skapes en markert kontrast til kulturlandskapet omkring, som tydelig viser at dette er noe annet enn gårdsbebyggelse. Dette er ofte er en langt bedre løsning enn å la sentrumsarealer og jordbrukslandskap gli over i hverandre. Mer om nybygging i kulturlandskapet finnes i vedlegg II.

Negative elementer i landskapet, som bensinstasjonen som tydelig skiller seg ut i området nær kirka, kan til en viss grad dempes med riktig beplantning. Det er særlig bygningene bak pumpene og arealene her som gjør mye ut av seg, som det grå murhuset og stasjonsbygningen. De som driver bensinstasjonen ønsker selvsagt at denne skal være synlig. Det er imidlertid mulig å skjule bygningene bak pumpene ved landskapsplanting (særlig slik at synligheten reduseres fra kirkeområdet), uten at bensinstasjonens logo (taket over pumpene) blir skjult.

For å opprettholde god tilgjengelighet i kulturlandskapet for allmennheten, anbefales det å holde i stand gamle veger og ferdselsårer. Dette gjelder blant annet pilegrimsleden og gamle gårdsveger. Slike veger kan i dag være verdifulle for turgåing og rekreasjon. Skilting og merking bør inngå som en del av istandsettinga. Gamle veger bør kun settes i stand for ferdsel til fots, og bør ikke gruses opp i for stor grad. Det bør også lages en plan for oppfølging av ryddinga, da det ellers bare vil gro til igjen. Det kan søkes SMIL-midler gjennom kommunen til slike tiltak. Ordninga omfatter blant annet istandsetting av gamle veger, etablering av turstier, oppsetting av benker, skilting og merking. Mer informasjon om slike tiltak finnes i vedlegg II til rapporten.

Ved å gjøre kulturlandskapet mer tilgjengelig, blir det mulig å oppleve det for flere mennesker i lokalmiljøet og utenfra. Da økes også viljen til å ta vare på det. Det anbefales derfor mer utstrakt bruk av skilt og informasjonstavle med kart og litt opplysninger om området. Små informasjonstavler kan også plasseres i tilknytning til interessante punkter langs vegene i grenda, som gjerne brukes til turgåing av lokalbefolkningen. Dette vil være med på å gi en større totalopplevelse for de som benytter vegene til turgåing. Jo mer kunnskap man har om det landskapet man ser rundt seg, jo mer interessant vil opplevelsen av det bli. Det vil tilsvarende være vanskelig å se verdien i kulturlandskapet dersom man ikke kan noe om det.

4 Vikvarvet
Befart: Ultimo juni 2005

Hoh.: 155-425 m

Beskrivelse av området

Vikvarvet ligger ved Selbusjøens søndre bredd, ikke så langt fra kommunesenteret, figur 20. Grenda ligger i en bue rundt en bukt i sjøen, mange steder med fin utsikt. Guldsethelva rennner fra øst til vest gjennom området, og der den renner ut i Selbusjøen er det et sumpområde og en del flate arealer med dyrka mark, figur 21. Gårdene ligger for det meste i skråningene ned mot sjøen, og mye av den dyrka marka ligger derfor på hellende grunn. Mot øst og mot høgda går terrenget over i granskog.

[image: image19.jpg]

Berggrunnen i området består av grå og svart fyllitt og kvartsitt som til dels er grafittholdig. Fyllitt er omdannet leire og er en lettsmuldrete og ofte kalkrik bergart som gir god grobunn for plantene (Bryhni 2006). Flere rike jordbruksområder er knyttet til soner av fyllitt. Kvartsitt er som oftest en gold bergart som det gror lite på. Jordsmonnet i Vikvarvet består stort sett av forvitringsmateriale, noe som gjør at berggrunnen har direkte påvirkning på planteveksten her. Unntaket er de flateste partiene langs Guldsethelva, som består av elveavsetninger.

Nåværende og tidligere drift

Fra en tid med tilnærmet naturalhusholdning på begynnelsen av 1900-tallet, har utviklinga ført til mange endringer både i driftsstrukturer og bruk av arealene. Fra mellomkrigstida og frem til 1950-tallet ble en god del arealer nydyrket, først og fremst flatene nede ved elva og Selbusjøen. Mange bruk har dessuten blitt lagt ned, og det er de minste bruka som først har gått ut av drift. I løpet av en knapp hundreårsperiode er innbyggertallet i grenda trolig redusert til en tredjedel. Det er betegnende at butikken ble lagt ned for fem år siden.

[image: image20.jpg]

Skogen var mye åpnere tidligere, mens den ennå var beitet. Da var det krøtterstier overalt og mye lettere å ta seg fram i terrenget. Det var også tatt ut mer skog til ved. Det lå også mange små husmannsplasser i marka tidligere, så utnyttelsen av marka var mye høyere enn den er i dag. Nå er det blitt tett og nesten uframkommelig på grunn av gjengroing, noe som skyldes den reduserte bruken av utmarka. Tidligere hadde også mange av gårdene seter ved Sørungen. I terrenget her var også mange utslåtter, som stod for en viktig del av vinterfôret på gårdene. Det er likevel en del skogsdrift i området i dag, og det er derfor mange skogsbilveger.

Så sent som i 1980 var det 29 melkeprodusenter i Vikvarvet. I dag er det 3-4 melke-produsenter (fire andre har nylig sluttet) og 5-6 sauebruk igjen. Flere gårder har i tillegg kornproduksjon på den beste jorda. Det er i dag for få dyr i forhold til de tilgjengelige beitearealene i grenda, noe som fører til at man ikke klarer å hindre gjengroing. På tross av dette er det flere tiltak i gang i området med tanke på å gjerde inn beiter som går over flere eiendommer, for å få til en mer hensiktsmessig bruk av arealene.

Det er vanlig at de bruka som er i drift leier beiter og eng av de nedlagte bruka. Noen gårder har dessuten kjøpt noe jord av nabobruk. Et eksempel er Aftret, der de to bruka er i samdrift. Guldseth har blitt kjøpt til gården, og det leies beite i Vallian og på Åsum. Det er nå interesse for å få satt opp ett gjerde rundt et område over flere gårder i bakkene nedom tunet. Dette arealet er allerede i dag beitet.

Utfordringa er at det er få bruk i drift i området, samtidig som det er svært mange eiendommer. Det er også en utfordring å få alle til å spille på lag, for det er ikke alltid like åpenlyst hva gjengroinga fører med seg.

Biologisk mangfold

Mangfoldet av planter og dyr i jordbrukslandskapet kan være stort. Naturlig forekommende arter har funnet nye voksesteder i beite- og slåttemark og dannet et mangfold som skiller seg fra naturen ellers. Mangfoldet er størst i områder hvor det ikke har vært pløyd, gjødslet eller tilsådd, men høstet på mer tradisjonelt vis med slått og beiting. Slike arealer kalles gammel kulturmark, og er viktige å ta vare på av hensyn til vårt biologiske mangfold.

Det ble gjort registreringer av vegetasjonen i flere beitemarker i området, og det er på Aftret den største forekomsten av gammel kulturmark i området finnes.

Guldsethbakken er en bratt beitemark som ikke har vært gjødslet på lang tid, figur 22. Her finnes kulturmarksarter som prestekrage, gulaks, karve, tviskjeggveronika, sveve, ryllik, kvitmaure, engfrytle, fuglevikke, raudknapp, småengkall, harerug, tepperot, blåklokke, blåkoll, gjerdevikke, vanlig arve og jonsokkoll. Her ble dessuten registrert to orkideer: nattfiol og ….. Innslag av timotei tyder på at her har vært tilsådd noe. I tillegg forekommer stedvis næringskrevende arter som nesle og løvetann samt gjengoringsarter som osp og skogstorkenebb.

Nedenfor tunet på Aftret er det store beitearealer, men det er også mye som gror igjen, figur 23. Det blir beitet med sau sommer og høst og med storfe om sommeren. Her ble blant annet registrert nattfiol, gulaks, svever, kvitkløver, engfrytle, raudknapp, blåklokke, raudkløver, tviskjeggveronika, ryllik, kvitmaure, prestekrage, sølvbunke, harerug, småengkall, karve, fuglevikke, jonsokkoll, raudsvingel, gjerdevikke og blåkoll. I tillegg innslag av gjengroingsarten skogstorkenebb og treslag som selje, bjørk og rogn. Noe innslag av timotei kan også tyde på noe tilsåing.

[image: image21.jpg]

På det nedlagte småbruket Åsum har den gamle innmarka en forholdsvis variert vegetasjon. På fuktige og næringsrike partier nedenfor fjøset, dominerer næringselskende arter, mens det i tørrere partier er en mer artsrik vegetasjon. Området ble sist beitet av hest rundt 1990. Det har vært tilført lite gjødsel i området. De mest artsrike delene av arealet har arter som gulaks, småengkall, kvitbladtistel, tviskjeggveronika, harerug, kvitmaure, smalkjempe, ryllik, fuglevikke, tepperot, raudknapp, prestekrage, svever, marinøkkel, bleikstorr, engfrytle, sølvbunke og karve. Mest særpreget er forekomsten av marinøkkel, en relativt spredt forekommende art som er tett knyttet opp mot kulturmark. I tillegg er her noen gjengroingsarter som skogstorkenebb og firkantperikum.

Kulturminner og kulturmiljøer

Tradisjonelle bygninger og bygningsmiljøer har verdi som kulturminner og er med på å skape et harmonisk og vakkert kulturlandskap. Spor etter tidligere driftsmetoder har også slike verdier. Dette kan være steingarder, rydningsrøyser, oppmurte veger, bruer og lignende.

Det finnes ei lang rekke bevaringsverdige bygninger i området, og de fleste tuna har flere tradisjonelle bygninger, figur 24. Firkantforma på tunet er i stor grad beholdt, selv om det også er tun som nå har fått en mindre streng organisering.

[image: image22.jpg]

På det nedlagte småbruket Åsen/Åsum, står det et lite tun som er satt opp av en hjemvendt norskamerikaner. Fjøset hadde bordtak, mens stua hadde torvtak. Fjøset står i dag til forfall, men stua er i noe bedre stand. Her var bosetning fram til begynnelsen av 1900-tallet, og det var brukt som seter fram til ca. 1950. Bruket ligger i et område med mange setrer, og disse hører også til andre grender enn Vikvarvet.

Bruket Berget er under restaurering. Dette var tidligere bosted for en skinnfellmaker. Tellhauginn er en annen gammel, interessant plass som nå er halvvegs nedrevet. Blant annet er huset borte. Det gror også mye igjen her.

En taterboplass ligger ved en gammel veg ikke så langt fra Berget. Taterne livnærte seg som blikkenslagere og det var 8-10 hus som stod her. Plassen var bofast under krigen, men i dag er det bare hustuftene som er igjen av plassen.

I nærheten av taterboplassen er det en dam i elva, som forsynte en mølle lenger nede i vassdraget med vannkraft. Driftevegen, der man førte dyra til skogs, gikk også over her. Demningen var i bruk til rundt 1920, og det er i senere tid tatt bort en del stein fra den, som er brukt til murer og lignende.

Ved Guldseth er det ei hengebro over Guldsethelva. På østsiden av elva stod det her en kraftstasjon og et kvernhus, figur 25. I dag er ennå rester av kvernhuset, men kraftstasjonen ble flyttet lenger ned i elva. Turstien rundt Vikvarvet går også forbi her.

Det er to bygdeborger i området. Guldsethborga ligger i lia ved Guldseth og er antageligvis fra rundt år 600. Den andre ligger på Hoøya. Bygdeborgene ble trolig satt opp som tilfluktsted for innbyggerne eller for å beskytte strategiske ferdselsveger. Restene etter borgene er i dag utydelige.

[image: image23.jpg]

Det finnes flere gjeler i området. Et gjel er en drifteveg som går fra tunet til utmarka, og som gjerne var inngjerdet av steingard eller lignende. Både på Guldseth, Overvik, Slinde og fra Aune til Viken (i øst) er det gjeler. Disse er i dag en del gjengrodd og er ikke vedlikeholdt på lang tid.

Gjelet på Overvik var felles for en hel del gårder og det var flere trøer (oppsamlings- og fordelingsplasser) i tilknytning til gjelene. Hovedgjelet ble først og fremst brukt når dyra ble ført til seters. Dyra ble da levert og hentet i trøene. Også Slindegjelet var felles for flere gårder og alle hadde hver sine trøer i tilknytning til gjelet. Disse er nå borte. I dag beites det området som tidligere var trøer med ungdyr.

På Guldsethbakken finnes et steingjerde og ei gammel høyløe. Sistnevnte har fått nytt tak og er i god stand. Enkelte høyløer, smier og andre småhus står også andre steder i grenda, og kan være verdifulle kulturelementer i landskapet.

Landskapsopplevelse og tilgjengelighet

Vikvarvet ligger omkring utløpet av Guldsethelva, ved ei bukt i Selbusjøens sørligste del. Fra dalbunnen der elva renner, skråner jordbrukslandskapet oppover på begge sider. Grenda er tydelig avgrenset av det grankledde åslandskapet både i vest, sør og øst. Mot nord åpner grenda seg mot Selbusjøen. Om man ser på grenda som et landskapsrom, er de flate, oppdyrka arealene rundt utløpet av elva gulvet, mens de brattere jordbruksarealene og åsene utgjør vegger i landskapet. Dette er med på å gjøre grenda til en markert helhet.

Siden den dyrka jorda ligger i hellende terreng, er den også lett synlig, både fra vegen gjennom området, fra gårdstuna og fra mange punkter på turstien Vikvarvet rundt, figur 26. Slike bratte enger, enten de blir beitet eller slått, bidrar til et positivt landskapsbilde. Særlig gir beitearealer liv til landskapet. Kantvegetasjon er med på å skape variasjon, men det er grodd altfor mye til enkelte steder, og resultatet er blant annet tap av utsikt.

[image: image24.jpg]

Siden det meste av jorda ennå er i drift, har grenda preg av helhet med et velhevdet kulturlandskap, figur 27. Tradisjonelle tun er med på å styrke følelsen av helhet, og fremstår som lett synlige landskapselementer i liene. Slik bidrar de til et variert og interessant kulturlandskap.

Idrettslaget har stått i spissen for å rydde og merke en 13,5 km lang tursti som går rundt hele grenda. Stien går i høgda over området med utsikt over Vikvarvet, Selbusjøen og landskapet omkring. Det er satt opp gapahuker flere steder. Langs stien finnes en lang rekke kulturhistoriske elementer og opplevelsesmuligheter, som utsikt fra ”Stamparhaugen”, taterplassen, tunet på Berget, ”Kongdal’n”, rester av kvernhus, Guldesthborga, husmannsplasser og ikke minst flott utsikt over jordbrukslandskapet i grenda. Dette bidrar til at folk blir kjent med grenda si, og styrker dermed identitetsføelse og viljen til å ta vare på de verdiene som er i kulturlandskapet her.

En 2 km lang sti går også på Flåttåstoa, et av de flate partiene rundt utløpet av elva, i nærheten av samfunnshuset og barnehagen. Her har man nær kontakt med elva og våtmarksområdet rundt utløpet, noe som gir en flott opplevelse av denne naturtypen. I tillegg er det herfra utsikt mot jordbruksarealene som ligger i liene rundt. Det er også mange turmuligheter langs kommunevegene (og delvis gårdsvegene) i området, og fra svært mange steder er det flott utsikt.

[image: image25.jpg]

Stiene i grenda er i jevnlig bruk, og det kommer også mange fra andre steder enn Vikvarvet for å gå tur her. Det er dessuten trimposter flere steder langs turstien. På Åsum er det dessuten anlagt et lite, enkelt skitrekk.

Vann er med på å gi liv og variasjon til landskapet. Både Selbusjøen og Guldsethelva er derfor viktige elementer som gjør området variert og spennende. Tjernet Låinn ligger dessuten midt i grenda og er et flott naturelement i kulturlandskapet.

Inngrep og trusler

Det er i det meste av grenda gjort svært få inngrep utenom det som følger av vanlig jordbruksdrift. De tydeligste inngrepa er det vegene som står for. Lengst nordøst i området er det bygget en del eneboliger, og byggeskikk og plassering bryter med jordbrukslandskapet rundt. Dette er imidlertid lagt til en utkant av grenda, og har derfor begrenset påvirkning. Her er dessuten en del grendefunksjoner som skole og idrettsplass. Elveutløpet er forbygd slik at elva her ikke lenger har sin naturlige, svingende form, og her er i stedet dyrket opp noe areal. Dette gjør landskapet mindre variert.

På mange av gårdsbruka er det satt opp typehus som mangler rot i den lokale byggeskikken, noe som har spesielt uheldig effekt når de er satt opp i eller inntil ellers tradisjonelle tun. De tradisjonelle driftsbygningene er gjerne påbygd eller erstattet av nyere konstruksjoner, men på flere av gårdene er de bygd og innpasset i tunet på en slik måte at de ikke bryter med helheten i så altfor stor grad. Det er generelt en stor utfordring i de fleste jordbruksgrender å tilpasse nye bygninger til et tradisjonelt bygningsmiljø, der både krav til estetikk, effektivitet og kostnad blir tatt hensyn til.

Mange av de minste bruka i området er lagt ned, og det står mindre, ubrukte uthus i de fleste tuna. En god del bygninger står derfor i fare for å forfalle, først og fremst fordi de ikke er i bruk og at det dermed mangler både ressurser og motivasjon til å holde dem i stand. Selv om de nedlagte tuna er bebodd, skal det mye til for at de gamle fjøs- og låvebygningene blir holdt ved like.

Gjengroing er den største utfordringa i kulturlandskapet i fylket. I Vikvarvet er det relativt få bruk igjen med dyr, og man har problemer med å holde beitene i hevd. Raskest gror det igjen i lia på Overvik, på Aune og i Mo’n. Selv om her er noe beiting, er det for få dyr til at arealene holdes åpne. Det er også kommet opp en del skog på Slinde (vestsida), selv om dette kanskje er den plassen i grenda det har grodd minst igjen. Det som i dag er beite, var gjerne slåtteland før mekaniseringa i jordbruket, mens beitinga foregikk utenfor innmarka. Mye av disse gamle beitearealene er i dag grodd igjen eller i gjengroing. Også en del kantsoner er grodd til i altfor stor grad. Resultatet av gjengroinga er tap av utsikt, tap av biologisk mangfold og et mindre variert og attraktivt kulturlandskap.

Videre utbygging med kårboliger og spredte eneboliger uten rot i den lokale byggeskikken kan på sikt gjøre kulturmiljøet i grenda fattigere. Store samdriftsfjøs er vanskelige å få til å passe inn i ei tradisjonell gårdsgrend, og bygging av slike fjøs kan by på utfordringer, selv om det neppe vil by på uløselige konflikter.

Vurdering av området

Vikvarvet er en helhetlig og klart avgrenset jordbruksgrend preget av et hellende terreng med eng og beitemark som ligger rundt ei bukt i Selbusjøen. Her finnes noe ugjødslet beitemark, først og fremst vest for Guldsethelva, og her er det bevart en del av de gamle, artsrike kulturmarkene. Det er også en del tradisjonelle og godt bevarte tun i området. Det er gjort i stand en vel 13 km lang tursti rundt grenda, og her er derfor tallrike turmuligheter med fine utsiktpunkter over det flotte kulturlandskapet i grenda.

Aktuelle tiltak/skjøtselsanbefalinger

Kulturlandskap skapes gjennom gjensidig påvirkning mellom natur og kultur. Særlig verdifulle kulturlandskap har ofte bevart gamle kulturmarker og har gjerne mange kulturminner. De byr også på varierte og interessante landskap. Sammenhengen mellom kulturmark og bygningsmasse er også med på å skape helhetlige og særlig verdifulle kulturlandskap. Derfor er det viktig at både bygninger og kulturmark ivaretas og sees i sammenheng.

For å ta vare på de store kulturlandskapsverdiene i Vikvarvet, bør følgende arbeides med:

- Holde i hevd artsrike beiteområder med høyt nok beitetrykk og uten bruk av gjødsel

- Rydde noen av de gjengrodde arealene og hindre gjengroing av kantsoner og restarealer

- Ta vare på de tradisjonelle gårdstuna og de bevaringsverdige bygningene

- Bygge videre på arbeidet som er gjort i tilknytning til stien Vikvarvet rundt

De artsrike beitemarkene, beskrevet under ”Biologisk mangfold” over, bør skjøttes i samsvar med anbefalingene i vedlegg I til rapporten. Det meste av disse arealene har tidligere vært slåtteng, men er i dag gått over til beitemark. Generelt anbefaler man at den tidligere drifta legges til grunn for skjøtselsanbefalingene, da driftsmåten har en del å si for hvilke arter som trives. Derfor vil slått gjerne være den beste skjøtselen for slik arealer. Beiting vil likevel til en viss grad kunne erstatte slått som skjøtselsmetode. Arealene må uansett ikke gjødsles, da dette vil ha en negativ effekt på artsmangfoldet. Ved beiting må arealene være godt nedbeitet ved sesongens slutt.
Det bør vurderes om noen arealer fortsatt kan slås, slik at mangfoldet bevares i størst mulig grad. Planter som nattfiol og prestekrage drar fordel av slått, mens for eksempel jonsokkoll gjerne drar fordel av beiting. Om noen arealer slås, i tillegg til de som beites, vil flest mulig hensyn ivaretas. Slåtten bør foregå så sent at plantene rekker å sette frø, fra midten av juli og utover. For nærmere anbefalinger om slått, se vedlegg I.

Det gis nå Tilskudd til skjøtsel av gammel kulturmark for slike arealer gjennom det regionale miljøprogrammet, og tilskudssatsen for slått er den doble av satsen for beiting.

Der gammel kulturmark har grodd igjen, er det i dag aktuelt å gjennomføre rydding dersom det finnes dyr som kan beite arealet. Dette gjelder flere arealer i området, da her er en god del gjengroing, særlig på de små bruka som ligger langs østsiden av elva. I tillegg er det også noe gjengroing på bruka som er i drift. Særlig på disse arealene må man hindre gjengroing. Av og til kan det dessuten være nødvendig med rydding som supplement til beitinga. Ryddinga av den gamle kulturmarka bør gjerne foregå om vinteren, slik at faren for skader på jordsmonnet reduseres. Det er viktig at alt avkappet materiale fjernes fra kulturmarka etter rydding, og at ryddinga følges opp av et høyt nok beitetrykk i kommende sesonger. Ellers kan ryddinga være forgjeves. Det bør ikke gjødsles på ryddete arealer. Nærmere anbefalinger for restaurering av gammel kulturmark finnes i vedlegg I.

For å sikre en hensiktmessig utnytting av beiteressursene, anbefales det at beitemark på tilstøtende gårder gjerdes inn sammen. Da er det også lettere å få leid bort beitene. Det er blant annet interesse for å få dette til i Mo’n. Det kan søkes SMIL-midler gjennom kommunen til rydding og inngjerding av gammel kulturmark.

Kantvegetasjon kan være positivt for landskapsbildet og for mangfoldet, da den gir variasjon. Om denne vegetasjonen får vokse fritt, vil den likevel lett bli for omfattende. Det anbefales derfor at kantsoner og restarealer skjøttes i tråd med anbefalingene i vedlegg I. Det er blant annet akutelt å tynne ut enkelte steder, slik at utsikten beholdes og man unngår gjengroing.

Det er mange flotte gårdstun i området. Flere av disse gårdene er imidlertid nedlagt, selv om de ennå er bebodd. En særlig utfordring er driftsbygningene og uthusa, som ofte har gått ut av bruk. Uten at disse er i bruk, er det vanskelig å få tatt vare på dem. En del bygninger er i begynnende forfall, og det er derfor aktuelt å rette en innsats mot disse for å få bevart tuna som en helhet.

Når bevaringsverdige bygninger skal settes i stand, bør dette gjøres slik at mest mulig av bygningene bevares – reparasjon fremfor full utskifting. Utvendig bør det gjøres minst mulig forandringer på bygningen. Innvendig står man friere, med unntak av på svært verneverdige/fredete bygninger. Utbedring med oppgradering av standard, kan gjøre det mulig å ta i bruk uthus/driftsbygninger som utleieboliger, i tilknytning til tilleggsnæringer o.l.
Det står en del gamle småhus, som smier, høyløer og lignende, i området. Slike bygninger begynner å bli sjeldne å se i landskapet mange steder, og de som står att er derfor verdt å ta vare på. Det kan være aktuelt å sette i stand bygninger i tilknytning til stien, for å gjøre opplevelsen av landskapet og kulturhistoria ennå mer lærerik og interessant. Det ligger imidlertid ingen aktuelle bygninger så nær inntil stien, men det kan være aktuelt med avstikkere fra stien fram til slike bygninger. Det er da viktig at det merkes godt med skilt og ryddes sti.

Demningen i nærheten av taterplassen kan være en slik aktuell avstikker til stien, om det ryddes og settes i stand. Kvernhusruinene på Guldseth er et annet eksempel. Her er det mest aktuelt å rydde trær rundt tuftene og hindre at de gror ned og forfaller. Tuftene bør ellers få stå som de er, som kulturminner. Det kan søkes SMIL-midler gjennom kommunen til restaurering av bygninger og tilrettelegging ved kulturminner. Mer informasjon om istandsetting av bevaringsverdige bygninger og lignende finnes i vedlegg II til rapporten.

På Åsum legges det til rette med skitrekk over den gamle kulturmarka. Dette gjøres imidlertid på en slik måte at jordsmonnet berøres i liten grad. Det er viktig at arealet skjøttes med tanke på minst mulig skader på jordsmonnet, som har et relativt høyt artsmangfold. Dette gjelder det artsrike arealet øst for tunet på Åsum. Om det skjer inngrep som forårsaker partier med bar jord, er det viktig at det ikke benyttes såfrøblandinger for å så til igjen. Man bør da bruke artsrikt høy fra gammel kulturmark andre steder på vollen eller fra grenda. Dette gjøres ved at det nyslåtte høyet (plantene må ha rukket å sette frø) strøs ut over arealet. Dette har vist seg å være en svært nyttig metode for å ivareta artsmangfoldet.

For at den tradisjonelle byggeskikken skal ivaretas, anbefales det at nye bygninger i større grad tar opp i seg tradisjonell arkitektur, særlig gjelder dette bygninger i gårdstunet. Også plasseringen av bygningene er her viktig. Eneboliger bør plasseres i byggefelt og avgrenses fra jordbrukslandskapet slik at de får en markert og distinkt yttergrense. Da skapes en markert kontrast til kulturlandskapet omkring. Dette er ofte er en langt bedre løsning enn å la byggefelt og jordbrukslandskap gli over i hverandre. Mer om nybygging i kulturlandskapet finnes i vedlegg II.

Det er allerede gjort mye i Vikvarvet for å gjøre kulturlandskapet tilgjengelig for allmennheten. Det anbefales nå at den etablerte stien sees i sammenheng med kulturlandskapet rundt, og at det utføres tiltak som gjør at helheten i grenda tas vare på. I tillegg er det viktig at stien følges opp med jevnlig skjøtsel. Det kan søkes SMIL-midler gjennom kommunen til blant annet istandsetting av gamle bygninger, rydding av kulturmark, istandsetting av gamle veger, etablering av turstier, oppsetting av benker, skilting og merking. Mer informasjon om slike tiltak finnes i vedlegg II til rapporten.

Ved å gjøre kulturlandskapet mer tilgjengelig, blir det mulig å oppleve det for flere mennesker i lokalmiljøet og utenfra. Da økes også viljen til å ta vare på det. Det anbefales derfor mer utstrakt bruk av skilt og informasjonstavle med kart og litt opplysninger om området. Små informasjonstavler kan også plasseres i tilknytning til interessante punkter langs stien og vegene. Dette vil være med på å gi en større totalopplevelse for de som benytter området til turgåing. Jo mer kunnskap man har om det landskapet man ser rundt seg, jo mer interessant vil opplevelsen av det bli. Det vil tilsvarende være vanskelig å se verdien i kulturlandskapet dersom man ikke kan noe om det.

5 Kilder
Kilder på internett

Bryhni, I. 2006. GeoLeksi [online] Geologisk musum, Oslo. Tilgang: http://alun.uio.no/geomus/leksi/ [sitert 20.04.2006]

NGU 2006. Berggrunnsgeologidatabasen. I Geologi for samfunnet [online]. Tilgang: http://www.ngu.no/kart/bg250/ [sitert 19.04.2006].

SSB 2005. Regional statistikk. I Statistisk sentralbyrå [online]. Tilgang: http://www.ssb.no/kommuner/region.cgi?nr=16 [Sitert 17.11.2005].

Andre kilder

SLF. Statens landbruksforvaltning og Fylkesmannen i Sør-Trøndelag. Etter register for produksjonstilskudd.

Avdeling for landbruk og bygdeutvikling

�

Fylkesmannen I Sør-Trøndelag

www.fylkesmannen.no/kulturlandskapsprosjektet

RAPPORT:

SELBU KOMMUNE

Innhold:

Beskrivelse av kommunen

Innbygda med Børdalen

Mebonden

Vikvarvet

Figur � SEQ Figur * ARABIC �1�. Kart over Selbu kommune. Kartdata: Fylkesmannen i Sør-Trøndelag, Statens kartverk/ tillatelsesnr. MAD 12002-R127454.

Selbusjøen

Vikvarvet

Mebonden

Innbygda

Nea

Tømra

Selbustrand

Flora

Sørungen

Stor-

Slindvatnet

Rensfjellet

Rotldalen

Høgfjellet

Bringen

Sjøbygda

Stor-

Dragstsjøen

Litl-

skarven

Selbuskogen

Børsjøen

Figur � SEQ Figur * ARABIC �3�. Kart over Innbygda med Børdalen. Kartdata: Fylkesmannen i Sør-Trøndelag, Statens kartverk/tillatelsesnr. MAD 12002-R127454.

Figur � SEQ Figur * ARABIC �2�. Oversikt over Innbygda. Eidemsneset sees i bakgrunnen, med næringsarealene liggende på flata ved sjøen omtrent midt i bildet. Landskapet er preget av hellende terreng med eng og beitemark.

Figur � SEQ Figur * ARABIC �4�. Gammelsetra i Børdalen er en av setrene tilhørende Innbygda. Her er fortsatt de fleste av seterhusa og vollen bevart. I dag beites vollen som en del av Børdalen fellesseter.

Figur � SEQ Figur * ARABIC �5�. Øverst i denne sørvendte lia i Innbygda finnes flere arealer med gammel kulturmark. Til venstre i bildet ligger Brennan, med store, artsrike beitearealer ovenfor tunet. Til høyre i bildet ligger det et artsrikt beiteareal øverst oppe i lia, ovenfor Langlitrøa.

Figur � SEQ Figur * ARABIC �6�. Dette arealet oppunder Brennåsen er i gjengroing, men her er fortsatt innslag av typiske kulturmarksarter, i tillegg til mer næringskrevende gjengroingsarter. Arealet bør ryddes for å få tilbake mer av den tidligere vegetasjonen.

Figur � SEQ Figur * ARABIC �7�. Tjernvollen har det høyeste artsmangfoldet som er registrert i området, og den gamle kulturmarka har her arter som marinøkkel, nattfiol, vill-lin og stortveblad. På det vestre bruket (bildet) er vollen velhevdet, mens den på det østre bruket er i gjengroing.

Figur � SEQ Figur * ARABIC �8�. Det er mange tradisjonelle og velholdte tun i området, som dette tunet på Fletten. Det ligger lett synlig fra riksvegen gjennom området.

Figur � SEQ Figur * ARABIC �9�. Kjelstad mølle ligger sentralt i området. Øverst sees det tradisjonelle tunet på Alset.

Figur � SEQ Figur * ARABIC �10�. De bratte bakkene på Oppistuggu er lett synlige fra vegen og viktige for landskapsopplevelsen.

Figur � SEQ Figur * ARABIC �11�. Utsikt innover grenda på nordsiden av Garbergelva, der gårdene ligger på rekke og rad i lia. Her finnes et levende kulturlandskap med eng og beite. Bildet er tatt fra byggefeltet lenger nede i grenda.

Figur � SEQ Figur * ARABIC �12�. Mange kantsoner er i dag gjengrodd, noe som fører til at landskapet enkelte steder får et utstelt preg. Det er derfor anbefalt at slike arealer skjøttes med jevnlig uttynning.

Figur � SEQ Figur * ARABIC �13�. Utsikt over Mebonden og Selbusjøen fra en beitebakke ovenfor Hovsli. Mye av gårdsbebyggelsen ligger i denne vestvendte lia, mens store arealer dyrka mark befinner seg nede på flatene der elva Nea bukter seg fram mot utløpet i Selbusjøen.

Figur � SEQ Figur * ARABIC �15�. Bakkene ovenfor Hovsli beites av storfe. I Kerrtrøbakken (lengst til høyre i bildet) ble det registrert kulturmarksarter som prestekrage, raudknapp og blåklokke. Slik vegetasjon med innslag av gammel kulturmark preger trolig flere arealer i lia her.

Figur � SEQ Figur * ARABIC �14�. Kart over Mebonden. Kartdata: Fylkesmannen i Sør-Trøndelag, Statens kartverk/tillatelsesnr. MAD 12002-R127454 og Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �16�. Hove Søndre har et velholdt, tradisjonelt trøndertun som ligger lett synlig ved riksvegen, ikke langt fra Selbu kirke. Slike flotte bygningsmiljøer finnes flere steder i området.

Figur � SEQ Figur * ARABIC �17�. På Vikaengan og de andre oppdyrka arealene i nærheten av elva står det en del høyløer. Disse er bygd i plank og de fleste er i dag i begynnende forfall.

Figur � SEQ Figur * ARABIC �18�. Mebonden er ei jordbruksgrend som omgir kommunesenteret i Selbu på alle kanter. Dette gjør at kulturlandskapet er innbyggernes naturlige turområde og hverdagslandskap. Det at kulturlandskapet her har betydning for såpass mange mennesker, gjør også at det er spesielt viktig å ta vare på det.

Figur � SEQ Figur * ARABIC �19�. Gjengroing er en utfordring i området, særlig siden bare noen få husdyrbruk fortsatt er i drift. På gamle slåttearealer tar bringebærkratt og gråor over.

Figur � SEQ Figur * ARABIC �20�. Vikvarvet ligger fint til ved Selbusjøens søndre bredd. Jordbruksarealene her skråner ned mot en bukt i sjøen. Bildet er tatt fra turstien som går rundt Vikvarvet og som flere steder byr på en storslagen utsikt.

Figur � SEQ Figur * ARABIC �21�. Kart over Vikvarvet. Kartdata: Fylkesmannen i Sør-Trøndelag, Statens kartverk/tillatelsesnr. MAD 12002-R127454 og Geovekst GV-L1600.

Figur � SEQ Figur * ARABIC �22�. Guldsethbakken er en gammel slåttemark som nå beites. Her vokser blant annet nattfiol, raudknapp og prestekrage.

Figur � SEQ Figur * ARABIC �23�. De største arealene med gammel kulturmark finnes på Aftret i lia nedenfor tunet. Disse arealene beites i dag, og har en vegetasjon rik på kulturmarksarter som nattfiol, harerug, blåklokke og raudknapp. Arealet drives økologisk som samdrift mellom to gårder.

Figur � SEQ Figur * ARABIC �24�. Det finnes flere velholdte, tradisjonelle trøndertun i området. Til høyre i bildet står ei gammel smie. Det er flott utsikt fra bakketoppene rundt hele grenda.

Figur � SEQ Figur * ARABIC �25�. Disse ruinene er det som er igjen av kvernhuset som stod ved hengebroa over Guldsethelva. Tuftene bør få stå som et kulturminne, men det kan med fordel ryddes rundt dem. Det samme gjelder noen steingjerder i nærheten.

Figur � SEQ Figur * ARABIC �26�. Det skrånende terrenget gjør at både enga og beitebakkene er lett synlige, både fra vegene i området, fra gårdstuna på motsatt side og fra turstien som går rundt grenda. Velvoksne kantsoner er imidlertid med på å gjøre utsikta dårligere.

Figur � SEQ Figur * ARABIC �27�. Kulturlandskapet i området er ennå velhevdet og har preg av helhet. Til tross for at enkelte ildsjeler holder tradisjonene i hevd, er en del arealer i gjengroing. Utsikt mot Aftret.

