
RJUKAN-NOTODDEN
INDUSTRIARV

Industriarven.no

Verdensarvprosessen sett fra Rjukan
av Øystein Haugan

I 1978 blei Industriarbeiderdagene i Norge arrangert på Rjukan. Da fødtes tanken om å gjøre den nedlagte kraft-
stasjonen på Vemork om til industriarbeidermuseum. ”Ikke bruk penger på det spøkelseshuset oppi fjellsida på
Vemork, - riv røklet,” stod det å lese i leserspaltene i Rjukan Arbeiderblad. Natur & Ungdom foreslo å rive rørgata
og legge fjellsida tilbake på plass i naturen! Men Rjukangutten Bjørn Edvardsen stod i mot folkemeningen, og 10
år seinere, - i 1988, - blei Norsk Industriarbeidermuseum på Vemork åpnet. Det ble et museum som også fortalte
krigshistorien, og Vemork blei en umiddelbar suksess. Museet fikk første året mer enn 50.000 besøkende fra alle
fem verdensdeler, - arbeiderklassen på Rjukan fikk se sin egen kulturs anerkjennelse. Det var på en måte første
gangen vi på Rjukan retta ryggen etter Rjukansituasjonen i 1965. Tinn kommune skjønte at tida med å satse på
ensidig industri var forbi. Nå måtte vi stå på flere bein, og reiseliv måtte bli et nytt satsingsområde. Reiselivet var
sterkt i Vestfjorddalen på 1800-tallet, så blei det 100 år med industri. Nå var fremtiden å stå på flere bein, - både
innenfor industri og reiseliv.

Rjukanbanen nedlagt i 1991

”Hvis ingen overtar, skal vi rydde opp etter oss”, sa Hydro. Hele Rjukanbanen med skinner, master, tog og båter
stod i fare for å bli spiker. Men noen lokale entusiaster engasjerte seg og sa: ”Dette går ikke an.” Den 15 år
gamle Bjørn Iversen kom til meg som kultursjef med en utredning på over 30 sider! Her hadde han tanker om
hvorfor og hvordan man kunne redde Rjukanbanen. Togentusiast Roar Olsen (som dessverre døde på post på
Tinnoset) engasjerte seg i togkjøringens videre muligheter. Tidligere ansatte på Rjukanbanen med Erling Zapffe
og Ivan Christoffersen i spissen, la hele sin sjel, kjærlighet og frivillighet i å ivareta jernbaneferjene Ammonia
og Storegut. De tørna maskin og smurte stempler med jevne mellomrom og sørga for at båtene ikke forfalt.
Når Tinnsjøen steig eller sank, stramma eller slakka de trossene slik at båtene alltid lå trygt. Etter hvert dannet
Telemark fylkeskommune, Tinn og Notodden kommuner Stiftelsen Rjukanbanen med mandat og ambisjon å
redde Rjukanbanen. Politikerne Ragnhild Barland, Lise Wiik, Berit Stormoen og Finn Tallakstad la ned mye arbeid
som ledere av Stiftelsen. Men stiftelsen slet i mange år med et årsbudsjett kun på kr.500.000, - det holdt akkurat
til å betale strøm og forsikring.

Staten må med!

Vi skjønte ganske snart at skulle vi redde Rjukanbanen fra å bli spiker, var vi avhengige av å få med oss Staten på
en eller annen måte. I den sammenheng dukket tanken om Verdensarv opp. Riksantikvar Nils Marstein var enig
i at vår industrihistorie var unik nok til å søke om en plass på Verdensarvlista, gjerne sammen med Odda. Veien
videre blei staket ut med Verdensarvstatus som mål. Tinn kommune gjorde i 2002 et intensjonsvedtak om å prøve
å få Rjukan på Verdensarvlista. Det var første og eneste gang Tinn kulturstyre fikk besøk av journalist og fotograf
fra Aftenposten og Dagbladet, - et tegn på at noe stort var på gang?

Tinn kommune hadde heldigvis en ordfører (Erik Haatvedt) og en rådmann (Rune Lødøen) som skjønte
potensialet i en verdensarvstatus for Rjukan. Det var en ordfører som bidro sterkt til politisk konsensus, og en
rådmann som hele tiden bidro med kreative og konstruktive løsninger på problemer og utfordringer som dukket
opp med jevne mellomrom. På Notodden var Lise Wiik den mest sentrale politiske aktøren. Hun var både ordfører
i Notodden og fylkespolitiker. Hun er hun kanskje den politikeren som har fulgt verdensarvprosessen over lengst
tid. Denne støtten til verdensarvprosjektet fra kommunenes øverste politiske og administrative ledelse var helt
avgjørende for at vi lyktes til slutt.

RJUKAN-NOTODDEN
INDUSTRIARV

Industriarven.no

Det tar av i 2008

Jeg husker det virkelig tok av i 2008. Da ordfører Erik Haatvedt på møte hos Riksantikvaren la en årlig million
på bordet fra Tinn kommune til drift av Rjukanbanen, skjønte Riksantikvaren at Tinn mente alvor. Aldri
har jeg sett en million åpne dører så effektivt, og Riksantikvaren svarte med at: ”har vi sagt A må vi også
si B”. På en konferanse i Narvik i prosjektet ”Reiseliv i Industriens Vugge” (initiert av Hilde Charlotte Solheim,
daværende direktør i Norsk reiseliv), fikk jeg en telefon fra Alexander Ytteborg hos Riksantikvaren. ”Kan Stiftelsen
Rjukanbanen ta i mot 2 mill. i tilskuddsmidler?” ”Selvfølgelig” svarte jeg og rapporterte denne foreløpige
hemmelige henvendelsen til rådmann Rune Lødøen som deltok på den samme konferansen. Et par timer seinere
fikk jeg ny telefon fra Alexander: ”Kan dere ta i mot 4 mill. til?”. ”Kødder du”, svarte jeg, men nei da, plutselig
satt vi der med 6 mill., - vi som i mange år kun hadde en halv million til disposisjon. ”Men da skal vi kjøre tog til
Rjukan på 100 års- jubileet 9. august 2009”, var kravet fra Alexander. ”Ja selvfølgelig”, svarte jeg, uten å ha peiling
på hva jeg svarte på.

Svær jubileumsfeiring

Og tog til Rjukan på 100 års jubileet i 2009 blei det, takket være masse frivillig arbeid, stå-på-vilje, kreative
løsninger. Dessuten mange dispensasjoner fra offentlige myndigheter. Jubileumsfeiringen blei en suksess med
reine 17. mai stemningen langs banen fra Notodden til Rjukan. Folk satt på de gamle stasjonsområdene med
campingbord, kaffe og norsk flagg, en stor bilkortesje fulgte toget langs hele Tinnosbanen. Togentusiast Kjell
Sanni m/venner fra Notodden sørga for at det på Tinnoset var folkefest og levende musikk. På Storegut var det
stående buffet og jazzkvartett som på Titanic. Ved Rudsgrend blei senkingen av D/F Hydro høytidelig markert,
en stor kortesje av 50-60 småbåter møtte Storegut ved Håkanesodden og fulgte inn til kaia på Mæl. Der stod det
1000 mennesker og tok i mot jubilanten med hornmusikk og heiarop! Så var det togkjøring opp til Rjukan og
buss videre til Vemork. Her blei det rallarsuppe og konsert i turbinhallen med jazztrompetist Nils Petter Molvær.
Statssekretær Heidi Sørensen (SV) fra Miljøverndepartementet konkluderte dagen med: ”Er det en ting jeg er helt
sikker på, så er det at dette prosjektet er godt lokalt forankret!”

Verdensarv i prosess

I 2010 kom Miljøvernminister Erik Solheim og Riksantikvar Jørn Holme til Mæl til høytidelig åpning av
«verdensarvprosessen.» Notodden stilte med Trond Ytterbø og blues, Odda stilte med Frode Grytten og gode
historier, og Rjukan stilte med Rallar’n og kampsanger. Riksantikvaren overrakte meg Farah Diba i helfigur som
symbol på at de gode historiene skal vektlegges like mye som alt det materielle vi har å vise fram. Sjahen av
Persia og hans kone Farah Diba (i følge Alle Kvinner verdens vakreste kvinne) kom på Norgesbesøk i 1961 og
bodde bl.a. på Rjukan Admini. Den gang ni år gamle verdensarvkoordinator på Rjukan var en av 3.000 som stod
utenfor gjerdet og ropte i over en time: «Farah Diba kom ut! Og til slutt så gjorde hun det!

Eystein Andersen i Telemark fylkeskommune blei kjøpt fri av Riksantikvaren til å jobbe med Verdensarvprosjektet
på heltid. Han er en mann med enorm kunnskap og enorm arbeidskapasitet, - et sjakktrekk av en beslutning! Det
var Eystein som først så at det var viktig og riktig å ha med Notodden i prosessen. Hverken Rjukan eller Notodden
alene kunne bli verdensarv, men sammen kunne vi fortelle hele historien og bli det.

Dokumentasjonen

Notodden er pionerbyen, det var der det starta. Det var der metodene for produksjon blei utprøvd. Når

RJUKAN-NOTODDEN
INDUSTRIARV

Industriarven.no

metodene for storskalaproduksjon blei godkjent på Notodden, kunne man bygge seks ganger så store fabrikker
på Rjukan (kraftbyen), rett og slett fordi Rjukanfossen var seks- ganger’n av fossen på Notodden. Inne hos
Riksantikvaren var Lisen Roll og Gustav Rossnes sentrale i den første fasen, mens Trond Taugbøl fikk en sentral
rolle i skriving og utformingen av selve søknaden. Trond og Eystein, - et uslåelig radarpar i vår verdensarvsøknad!
Fotograf Per Berntsen blei engasjert til å lage en fotodokumentasjon av hele vår verdensarv, Unni Grønn fra
Riksantikvaren utformet en forvaltningsplan, og Svein Olav Hagen ved planavdelingen i Tinn kommune utarbeidet
nødvendig kartgrunnlag. Mye av arbeidet bygde sin faglighet på den kulturhistoriske stedsanalysa som Norsk
institutt for kulturminneforskning (NIKU) utarbeidet for Rjukan og Notodden.

Alexander Ytteborg hos Riksantikvaren satt med hovedansvaret for Verdensarvsøknaden, og det var han som 31.
januar 2013 overrakte søknaden til Unescokontoret i Paris. Og 5. juli 2015 blei Industriarven Rjukan-Notodden tatt
opp på Unescos verdensarvliste!

Arbeidet på Notodden

På Notodden var det først kultursjef Terje Malm og deretter Bjørn Frode Moen som var verdensarvkoordinatorer.
Sammen med undertegnede blei vi fort samkjørte, fant tonen og fikk til et godt samarbeid mellom Rjukan og
Notodden. Lokalhistoriker Trond Aasland fra Notodden bidro med masse kunnskap. Det samme gjorde «venn
av verdensarven» Edgar Gundersen på Notodden. Lokalhistoriker Ragnar Moen og leder av Bedriftshistorisk
samling Bjørnar Johansen bidro også med mye kunnskap. De nye eierne av Hydro Næringspark på Notodden,
-Bryn eiendom, - ønsket, - på første siden av avisa Telen, - verdensarven og påfølgende fredninger velkommen.
Det blei lagt merke til inne hos Riksantikvaren!

På Rjukan blei Hydro Energi en viktig samarbeidspartner. Det var jo Norsk Hydros historie som var i ferd
med å bli Verdensarv. Både forståelsen for og stoltheten av dette åpenbarte seg i Norsk Hydro, - helt opp til
konsernledelsen. Hydro Energi er store eiere av Verdensarven i Rjukan, og de tar ansvar både på Saaheim og
Vemork.

Lokale støttespillere

På Rjukan fikk vi innspill og masse faglig kunnskap fra entusiast Bjørn Iversen. Bjørn stod også i spissen for å få
tilbake de originale lampene på Birkeland bro og på Mæland bro. Sammen med Joachim Rønneberg er han
opphavsmann til ideen om å grave fram tungtvannskjelleren på Vemork. Kulturarbeider Helge Songe skreiv
flere lokalhistoriske bøker relatert til verdensarven vår. LO-formann Tom Nilsen dro i gang etablering av Rjukan
Historielag. Thorbjørn Myhre bidro med masse kunnskap om reiselivshistorien på 1800-tallet, og Tor Nicolaisen
bidro med masse kunnskap om krigshistorien «Kampen om tungtvannet». De lokale revygruppene «Heilt Nils»
på Notodden og «Rallar’n» på Rjukan bidro med å berede grunn for verdensarven ved å skape lokal stolthet og
identitet, - av og til med noen kampsanger for objekter som var trua. (Rjukanbanen og Tinnosbanen)

Planavdelingen i Tinn kommune med Eli Samuelsen i spissen gjorde en kjempejobb med å følge opp
planarbeidet. Da de tyske ekspertene var her på befaring og fikk presentert Elis plandokumenter for Flekkebyen,
Villaveien og Jernbanegata, sa de: «It’s almost too good to be true». Da de samme ekspertene blei presentert for
Hydro Energis innsats for å ivareta Vemork og Saaheim i verdensarvperspektiv, sa de: «In German this will be a
woah».

	_GoBack

