
Helge Ryggvik

På kanten

Norsk oljevirksomhet i Barentshavet og hvorfor det må settes en strek

[image:]

[image: Cappelen Damm]

Helge Ryggvik

På kanten

Norsk oljevirksomhet i Barentshavet og hvorfor det må settes en strek

[image: Cappelen Damm]

KAPITTEL 1

… diker, vindmøller og plattformer i nord

I mars 2017 fikk jeg en overraskende e-post. Analyseavdelingen til NATOs Supreme Headquarters Allied Powers Europe (SHAPE) ville ha meg til å snakke om olje i Arktis på et seminar i Belgia. Jeg er historiker og har arbeidet med oljevirksomhet ut fra ulike innfallsvinkler i mange år. Så en forespørsel om et lite foredrag ved en internasjonal institusjon som NATO burde ikke være noe spesielt. Men jeg har samtidig flere ganger markert meg kritisk til oljeindustrien. Selv om det ikke har noen tilknytning til mitt profesjonelle liv, har jeg også vært sterk motstander av militær opprustning. For et par år siden fikk jeg dessuten vite at mine politiske oppfatninger hadde virket inn på mine faglige aktiviteter. Etter en studie av oljevirksomheten i Colombia tidlig på 2000-tallet ble jeg gjennom flere år overvåket av det norske sikkerhetspolitiet. Det var NRKs Brennpunkt-redaksjon som gjorde meg oppmerksom på det.

Med en slik bakgrunn forstår du sikkert at pulsen steg litt da jeg leste henvendelsen. Først måtte jeg forsikre meg om at dette ikke var en av de mange juksekonferansene innboksen til akademikere fylles med. Henvendelsen viste seg imidlertid å være ekte. Jeg sto dermed overfor noen dilemmaer. Det fristet å få muligheten til å se NATO, litt fra innsiden. Men hva var motivet for å bringe meg inn her? Så lenge jeg presenterer fag og meninger på egne premisser, burde det ikke bety mye hvem jeg snakker til. Jeg ønsket derimot ikke å bruke energi på noe som det likevel ikke ble noe av. For jeg gikk ut fra at mine politiske oppfatninger og status som politisk overvåket (om enn klarert) hadde gått under radaren for arrangørene, at dette ville komme opp senere. Jeg svarte derfor i en mail at jeg kanskje ikke var den rette. Jeg viste til at jeg både på faglig og politisk grunnlag var sterk motstander av oljeaktiviteter i Arktis – av miljø-, sikkerhets-, klima-, økonomi- og sikkerhetspolitiske hensyn.

Men arrangørene var fortsatt interessert. I en telefonsamtale med en av offiserene som var ansvarlig for konferansen, fikk jeg både markert min holdning til NATO og at det kunne bli vanskelig å gi meg en klarering for å komme inn på området. Den viktigste avklaringen var at selv om tittelen for min sesjon var «energisikkerhet», forstått som hvordan sikre god tilførsel av energi til alliansen, fikk jeg klarsignal for å fremføre mitt kritiske opplegg. Med et slikt utgangspunkt kunne jeg ikke si nei. Analyseavdelingen ønsket noen som kunne «tenke utenfor boksen». For min del ble det en reise inn i en verden som ellers ville vært lukket. Det ble dessuten en erfaring som bekreftet til fulle for meg hvor viktige temaene for denne boken er.

Hva var det som fikk NATO til å samle militære strateger for å diskutere olje i nord? Noen lesere ønsker kanskje å få avklart et beslektet spørsmål først: Hvor er Jens Stoltenberg, NATOs norske generalsekretær, i denne fortellingen? Stoltenberg arbeidet ved NATOs politiske og administrative hovedkvarter i Brussel. SHAPE, NATOs operative militære ledelse, befinner seg lenger sør i Belgia, rett utenfor byen Mons, like ved grensen til Frankrike. På vei ned fra hotellet til SHAPEs hovedinngang stoppet jeg tilfeldig ved en nesten bortgjemt minneplansje hvor det sto: «Her ble det første skudd under første verdenskrig avfyrt». Skuddet ble avfyrt av en britisk patrulje som hadde oppdaget en gruppe tyske soldater på vei opp hovedveien nord for Mons. [1] Ingen soldater ble skadet, bare en hest som ble levert til et slakteri like i nærheten, har jeg lest meg til siden. Like fullt dreide det seg om starten på en av de største katastrofene i menneskehetens historie. Dette var altså virkelig militærhistorisk grunn.

Men tilbake til Stoltenberg. Jeg går ut fra at om han enn ikke trakk i noen tråder, så var han i hvert fall positiv til at den militære delen av NATO tok opp utfordringer i Arktis. Med Jonas Gahr Støre som utenriksminister og drivkraft var nordområdene en merkesak i Stoltenbergs åtte år lange «rødgrønne» regjeringsprosjekt fra 2005. Det er ingen hemmelighet at norske militære i de siste årene har ønsket seg økt engasjement fra NATO i nord. Man kan mene som meg og mange andre at økt NATO-tilstedeværelse tett opp til grensen av Russland øker faren for konflikt. Eller man kan støtte seg på den tradisjonelle norske forsvarspolitiske doktrinen hvor forsvar av norsk territorium knyttes til NATOs strategiske interesser, hvor Norge dermed må føye seg inn i alle mulige fiendebilder og krigsspill alliansen involverer seg i. Men å knytte økt NATO-engasjement til et forsvar av energiressurser i Arktis er noe annet. Kan virkelig forsvar av norske energiressurser i Arktis på noe vis være en sentral strategisk målsetting for NATO?

De av leserne som var involvert i de store demonstrasjonene mot USAs krigføring i Irak tidlig på 2000-tallet, følger meg kanskje ikke uten videre her. Slagordet den gangen var «Nei til krig for olje». Blant historikere og statsvitere finnes det uenigheter om hva som bør vektlegges for å forklare de store moderne krigene. Men ja, tilgang på olje har vært en viktig faktor i alle store geopolitiske konflikter helt siden daværende marineminister Winston Churchill rett før første verdenskrig fikk gjennomslag for å motorisere den britiske flåten. [2] I en situasjon hvor forholdet mellom NATO og Russland var mer tilspisset enn på mange år, var det ikke da naturlig at kampen om oljeressurser i området helt på grensen mellom de to blokkene ble spesielt viktig?

Svaret er ikke opplagt. Tenk deg at du jobber i utenriksdepartementet eller forsvarsdepartementet i et europeisk NATO-land utenom Norge. Videre at du aksepterer at Russland under Putin representerer en strategisk trussel. Gitt at det skulle oppstå en militær konflikt mellom NATO og Russland, vil sikker tilgang på energi være viktig. Det var det også under den kalde krigen på 1980-tallet. Fra tidlig på 1980-tallet var Norge utsatt for press fra Ronald Reagan-administrasjonen for å forsere utbyggingen av gassfeltet Troll. USA fryktet Europas avhengighet av sovjetisk gass. Men Troll-feltet var og er et gigantisk gassfelt i den sentrale delen av Nordsjøen, ganske nært de europeiske markedene. Til tross for at det hadde blitt boret etter olje og gass i Barentshavet siden tidlig på 1980-tallet, var det i 2017 kun Snøhvit-feltet som produserte gass og Goliat-feltet som produserte olje. De sto for kun en bitte liten del av den samlede norske produksjonen og en nesten ubetydelig del av det europeiske konsumet. Den norske produksjonen i nord hadde rett og slett ingen militærstrategisk betydning.

Militærstrateger ser selvfølgelig også inn i fremtiden. Men heller ikke her fremsto planlegging for beskyttelse av energireserver i nord som en meningsfull strategi. Mye har endret seg siden tidlig på 1980-tallet. Til alles lettelse fikk vi en lang periode med militær avspenning, først under Gorbatsjov, så for alvor etter Berlinmurens fall og østblokkens sammenbrudd. Europa importerer fortsatt store mengder gass fra Russland. De siste årenes strid rundt gassrørledningen North Stream, fra Russland over Østersjøen til Tyskland, viser at tilgang til gass fortsatt skaper geopolitiske spenninger. Men Europa har i mellomtiden utviklet en betydelig fornybar kraftforsyning. Som en følge av klimautfordringene er målet å utvide denne ytterligere. Ut fra et militærstrategisk perspektiv er grønne kraftreserver som vindkraft og solenergi gunstige fordi de er så desentraliserte. Hvis all gass fra Russland eller Norge skulle falle ut over natten, vil det utvilsomt få store økonomiske konsekvenser for NATO-land i Europa. Men kraftnettet vil ikke gå i svart. En omfattende ekspansjon av norsk olje- og gassproduksjon i Arktis kan, i beste (eller verste) fall, først skje om 10 til 20 år. Da vil klimautfordringene være langt mer presserende enn i dag. For Europa og NATO blir dermed spørsmålet om det er fornuftig å gjøre seg avhengig av olje- og gassreserver svært langt fra markedene og tett opp til grensen til en potensiell fiende når det finnes mer bærekraftige, miljømessig forsvarlige og sikrere alternativer.

Anlegget i Mons hadde det samme kaserneaktige preget jeg kjente igjen fra førstegangstjenesten i Nord-Norge. Bare at dette var en mye større leir, og selvfølgelig i stor grad preget av høyere offiserer. Den første dagen var det formøte. Jeg fikk et godt inntrykk av medarbeiderne i analyseavdelingen. Gruppen hadde et inter-europeisk preg av en type man kunne forvente seg. Analytikerne hadde, slik jeg forsto det, jobbet med spørsmål som Irak, Afghanistan, Syria og Ukraina. Ikke uventet det heller. Men Arktis var tydelig nytt.

Under selve seminaret dagen etter fikk jeg mange bekreftelser på at det på ingen måte var energisikkerhet og tilgang til oljereserver de militære lederne assosierte med Arktis. Samtalene handlet oftest om klima og miljø, også under lunsjen i offisersmessen. Nederlenderen som ledet analyseavdelingen, slo fast at for hans land var klima en stor sikkerhetsutfordring. «Hvis dikene ryker, går alt tapt.» I en sesjon hvor jeg var kommentator kunne en av tilhørerne fortelle at han akkurat hadde fått vite at Donald Trump hadde besluttet å trekke USA ut av Parisavtalen. Det gikk et sus igjennom salen. For ordens skyld bør jeg gjøre det klart at dette ikke akkurat var noen stor konferanse. Kanskje rundt 40 deltagere. Oversikten over militære distinksjoner har imidlertid gått i glemmeboken siden jeg tjenestegjorde i et stabskompani i Indre Troms. Jeg kan bare si at jeg aldri har sett så mange stjerner i ett og samme rom noen gang. Alle våpengrener var representert. I salen befant det seg dessuten representanter fra både Statoil og BP. Selv om man måtte klareres for å komme inn, var seminaret altså åpent for lobbyister.

Min sesjon var den siste. Jeg fulgte i prinsippet samme disposisjon som for denne boken. Jeg hadde 20 minutter, og visste på forhånd at noen temaer bare kunne behandles med stikkord. Nok om mitt innlegg. Det mest interessante var nemlig det andre innlegget i min sesjon. Brendan Devlin var rådgiver for EU-kommisjonen. Jeg fikk høre av oljelobbyistene etterpå at han var en nøkkelperson i utformingen av EUs energipolitikk. På nesten arrogant vis lekset Devlin opp hvor meningsløst han mente det ville være for NATO å planlegge for forsvar av oljeinstallasjoner i nord. Devlin viste til at prisen for strøm var kroner 0 i det tyske strømnettet et par dager tidligere på grunn av stor strømproduksjon fra vindmøller og solcellepaneler. Oljevirksomhet i Arktis var ifølge ham et dødfødt prosjekt. Ikke bare var det fullstendig i strid med Parisavtalen og EUs klimapolitikk, det ville også være et økonomisk ulønnsomt prosjekt. «Dere nede i NATO må i stedet trene på å forsvare vindmøller og avanserte strømledninger», slo han fast. «Nede i NATO» henspilte, slik jeg tolket det, på at Mons lå sør for og derfor nedenfor EU-byråkratiets høyborg Brussel.

For Statoil-representanten i forsamlingen var ikke skepsis i EU-systemet til norsk oljeekspansjon i nord noe nytt. Da jeg landet i Brussel på vei til Mons, slo reklameplakatene fra Statoil mot meg: «Energy with less CO2, brought to Europe by Norwegian gas.» Teksten var på engelsk, ikke fransk eller flamsk. Det var ikke den vanlige belgier, men EUs byråkrater og de mange europeiske politikere som reiser inn og ut av EU-hovedstaden som var målgruppen. Statoils reklamekampanje på Charleroi-flyplassen hadde gått over flere år. Men alarmklokkene hadde ringt både i Statoil og enda mer for andre norske oljelobbyister vinteren 2017, da det kunne se ut til at EU-parlamentet var klart til å vedta å gå imot enhver petroleumsvirksomhet i Arktis. Etter en intens lobbyvirksomhet klarte norske oljeinteresser å stoppe det mest radikale forslaget. I resolusjonen som ble vedtatt ble det like fullt slått fast at EU «calls for a ban on oil drilling in the icy Arctic waters». [3]

Mens Devlin var skeptisk til en oljeekspansjon i Arktis fra et klimaperspektiv, var resolusjonen fra EU-parlamentet basert på uro for hva oljevirksomhet i sårbare områder i nord kan bety for miljøet. I bakgrunnen lå en frykt for en gigantisk oljesølkatastrofe av den typen som inntraff med Deepwater Horizon-ulykken i Mexicogolfen våren og sommeren 2010. Men heller ikke EU-parlamentets interesse for Arktis kunne sees uavhengig av spørsmålet om global oppvarming. Utviklingen i Arktis var blitt både et barometer og globalt symbol for klimaendringer. Da både organisasjoner knyttet til den internasjonale miljøbevegelsen, FNs klimapanel (IPCC) og det internasjonale energibyrået IEA fra 2012 la frem budsjetter for store klimautslipp som fortsatt kunne tolereres sammenstilt med påviste reserver av kull, olje og gass, fikk oljeselskapers og produsentlands ansvar for den globale oppvarmingen økt oppmerksomhet. Tallene var entydige. Hvis oppvarmingen skulle begrenses, måtte en stor andel av allerede påviste oljereserver bli liggende i bakken. Dette innbar at ethvert nytt område som ble åpnet for oljevirksomhet ville gjøre det enda vanskeligere å begrense den globale oppvarmingen.

Jeg hadde sympati for Devlins posisjon. Men i den korte debatten fikk jeg sagt at det var for tidlig å avskrive en fortsatt norsk oljeekspansjon mot nord. Tre uker tidligere hadde jeg vært til stede i Stavanger da Oljedirektoratet la frem resultatene fra en omfattende forundersøkelse av ressursene i området det hadde gitt navnet Barentshavet nordøst. [4] Der kunne Oljedirektoratets letedirektør Sissel Eriksen entusiastisk opplyse en forsamling av oljefolk om at det trolig var mer uoppdaget olje og gass i dette uåpnede området enn noe annet sted på norsk sokkel. Norske myndigheter la opp til at norsk oljefremtid lå nettopp i de sårbare områdene i nord. Kontrasten til det bildet som var tegnet av Devlin, kunne dermed ikke være større. Nå var Devlin ingen oljemann. Han var imidlertid ikke alene om en slik pessimisme knyttet til utsiktene på norsk sokkel. Trenden både før og etter 2017 var at store utenlandske selskaper trakk seg ut av norsk sokkel, særlig leteprosjekter i nord. Denne skepsisen skyldtes ikke bare vurdering av geologi og økonomi, men også en stadig større internasjonal politisk motstand mot oljevirksomhet i Arktis. Hva var det norske oljemyndigheter hadde forstått som ikke verdens ledende oljeselskaper hadde fått med seg? Og hva var det som fikk den norske stat og norske politikere til å presse frem et prosjekt som hadde så stor finansiell, miljø- og klimamessig, samt geopolitisk risiko?

Med utformingen av karbonbudsjetter på 2010-tallet og en visshet om at det allerede fantes altfor store reserver av kull, olje og gass i verden ble olje i Arktis og dermed også Barentshavet en opplagt kandidat for hvilke reserver og ressurser som måtte bli liggende i bakken. I 2017 gikk en gruppe norske miljøorganisasjoner til søksmål mot staten nettopp med utgangspunkt i at åpningen av nye områder i Barentshavet ikke kunne forsvares ut fra Parisavtalen og et karbonbudsjett. Våren 2019 fikk motstanden mot en forsert norsk oljevirksomhet en mer aktivistisk vitamininnsprøyting da ungdommer over hele Norge, inspirert av Greta Thunberg, gikk til skolestreik for klimaet.

Som historiker har jeg vært involvert i prosjekter som har tatt for seg en rekke sider av norsk oljevirksomhet. Mitt utgangspunkt var en erkjennelse av at det var umulig å forstå hva som skjedde med Norge uten å kjenne næringen som mer enn noe har formet vår tid. Det vil trolig gå frem at jeg har stor respekt for den kompetansen som finnes hos oljearbeidere ute i havet, oljeingeniørene, geologene, arbeiderne i leverandørindustrien, embetsmennene som regulerer virksomheten og en rekke andre grupper som til sammen har preget det mange har omtalt som «det norske oljeeventyret». Den norske oljehistorien er full av bragder, konflikter og drama, verdig et eventyr. Men eventyr har gjerne en god slutt. Ved inngangen til 2020-tallet er det imidlertid på ingen måte gitt at den store norske oljeerfaringen får det.

Den norske oljehistorien startet med en sterk erkjennelse av at olje var en gave vi egentlig ikke hadde fortjent, at det dessuten dreide seg om en begrenset ressurs som før eller siden ville ta slutt. Dermed var det viktig å ikke gjøre seg sårbar for konsekvensene når det unektelig ville skje. Mer enn 50 år etter de første store funnene har det imidlertid blitt utviklet et oljeindustrielt kompleks med en egentyngde som fremstår som ustoppelig. Forrige gang jeg skrev en politisk bok om olje, var mitt anliggende å advare mot at oljenæringen var blitt altfor stor for det som fantes av resterende ressurser på norsk sokkel, at næringens trang til ekspansjon drev den mot tvilsomme prosjekter i utlandet. [5] Med stadig bedre kunnskap om hva kloden kan tåle av nye utslipp, vet vi nå at det må settes en strek før næringen stopper av seg selv. Situasjonen er dessuten prekær fordi hvis andre land tar tak i utfordringene før oss, risikerer vi å bli sittende igjen med olje- og gassreserver og en industristruktur verden ikke trenger.

Men har ikke samtlige regjeringer fra 2010-tallet og frem til tidlig på 2020-tallet snakket varmt om grønn omstilling? Står vi ikke nettopp overfor en naturlig nedtrapping? Jeg hadde allerede kommet langt i å skrive om at dette ikke var tilfellet da koronakrisen slo inn i mars 2020. Tiltakene som ble vedtatt frem mot sommeren 2020, bekreftet imidlertid mine verste antagelser. Norge har gjort mer for å tilrettelegge for oljeekspansjon mot nord enn hva oljevennen Donald Trump lyktes med i sin presidentperiode. Med Joseph Biden som startet sin presidentperiode med å slå fast at han ønsket å begrense oljeselskapenes investeringer og samtidig verne sårbare områder i Arktis, ble kontrasten til Norge enda tydeligere. Norge vil kunne hylles i resten av verden for å være først ute med gjennomgripende elektrifisering av bilparken. Ved å åpne for videre forsert oljevirksomhet nordover i Barentshavet har imidlertid regjeringen, med støtte fra et klart flertall i Stortinget, lagt opp en fremtidsretning som bringer oss på kollisjonskurs med alle gode krefter i verden som ønsker å tak i vår tids store miljø- og klimautfordringer. Norsk oljevirksomhet befinner seg dessuten helt på kanten til å ta et skritt inn i den omstridte sonen rundt Svalbard. Gjør Norge det, risikerer vi ikke bare fordømmelse og protester fra miljø- og klimaforkjempere fra andre land. Vi risikerer å utløse en farlig geopolitisk konflikt hvor et verste utfall er vanskelig å overskue.

Da Greta Thunberg lyktes med å mobilisere så mange, var det fordi hun hadde et enkelt og tydelig budskap. Hør på vitenskapen («Listen to the science!»). Så en moralsk indignasjon over næringslivsledere og politikere som ikke ville ta denne på alvor («How dare you!»). Og en oppfordring til handling («We must act!»). Thunberg og de klimastreikende ungdommene markerte seg mot alle investeringer i ny oljeleting. Med et slikt utgangspunkt kunne det virke både kunnskapsløst, økonomisk uansvarlig og amoralsk å lete etter oljefelter i Barentshavet.

Men utfordringen for de norske klimastreikende ungdommene og alle andre som har forsøkt seg på å bremse oljevirksomhetens videre ekspansjon er ikke at norske oljemyndigheter og oljeindustrien nekter å forholde seg til klimavitenskapen. På 2000-tallet har oljeindustriens talsmenn gjort det de kan for å fremstille sine investeringsstrategier i en miljø- og klimavennlig innpakning. De fleste store offentlige diskusjoner om olje, miljø og klima har dessuten siden slutten av 1980-tallet vært preget av at Norge har forsøkt å balansere mellom å fremstille seg selv om en miljønasjon og samtidig legge forutsetningene til rette for fortsatt olje- og gassekspansjon. Miljøaktivister i utlandet kan nok ta det for gitt at en nasjon som baserer sin økonomi på fortsatt ekspandert oljeproduksjon i sårbare områder i nord mange tiår inn i fremtiden, har et problem, og at ingen olje i vår tid kan defineres som «ren». Norske miljø- og klimaaktivister må imidlertid forholde seg til et norsk oljeindustrielt kompleks som på delområde etter delområde pakker forsvaret for fortsatt oljeekspansjon mot nord inn i argumenter med skinn av vitenskapelighet. Siden dette er argumenter som ligger til grunn for politikken som blir ført, er det ikke mulig å vinne frem uten å konfrontere dem.

En bevegelse for forandring trenger enkle svar. For Norges del finnes det et slikt enkelt svar: Det må settes en umiddelbar strek for all ny letevirksomhet i Barentshavet. Nye store utbyggingsprosjekter må stanses. Svalbardsonen må vernes for alltid. Gjør Norge det, vil mye være gjort for å sikre en fornuftig nedtrapping av norsk oljevirksomhet.

Med muren av tilsynelatende vitenskapelighet som er bygd opp som forsvar for norsk oljepolitikk, må de enkle svarene begrunnes ganske grundig. Det dreier seg som du vil se om en rekke forskjellige kunnskapsfelt. Jeg har avgrenset noen av disse ved å dele opp boken i fire deler. Oljen og havet, oljen og sikkerheten, oljen og klima og så Svalbard. Avslutningsvis tar jeg dessuten for meg spørsmål knyttet til de økonomiske forutsetningene for norsk oljevirksomhet i Barentshavet. Noen av temaene som tas opp er så forskjellige at de kan leses hver for seg. De ulike delene er imidlertid knyttet sammen ved at de utvikler seg i samspill med det politiske Norge. De henger dessuten sammen ved at de alle er med i avveiningene når det tas beslutninger.

Selv om jeg har forsket på mange sider ved oljevirksomheten, berører boken en rekke områder hvor jeg ikke vil regne meg som ekspert. Når jeg i del 1 starter med å forsøke å forstå Barentshavet som hav, bygger jeg på det som bare i løpet av 2000-tallet har blitt et stadig sterkere kunnskapsmiljø, med universitet og forskningsinstitusjoner i nord som hovedbase. Det finnes en rekke rapporter som ikke bare representerer grundig faglighet, men også kan leses som populære fremstillinger. Min rolle er å forsøke å avdekke den politisk-økonomiske essensen i denne forskningen og samtidig forsøke å sette den inn i en historisk kontekst. Et eksempel: Sett fra utlandet er nok en av de underligste sidene ved Olje-Norge en utbredt oppfatning om at oljesøl egentlig ikke utgjør noen særlig risiko når den slippes ut i havet siden det dreier seg om et «naturprodukt». Her er kontrasten til særlig oljelandet USA slående, hvor olje på avveie betraktes som et giftstoff og noe av det verste naturen kan utsettes for. Hvordan kan noe så håndfast oppleves og fremstilles så forskjellig? Det finnes også her vitenskap. Men forklaringen på den grunnleggende forskjellige tilnærmingen finnes som vi skal se i historien.

I kampanjene for å slippe til i de sårbare områdene utenfor Lofoten, Vesterålen og Senja, og tilsvarende sårbare områder i Barentshavet, har norske oljelobbyister videre lyktes godt med å skape en forestilling om at oljevirksomheten offshore er ekstremt sikker, at sannsynligheten for en storulykke er forsvinnende liten. Det har blitt gjort mye riktig i sikkerhetsarbeidet på norsk sokkel. Men nettopp fordi det dreier seg om ekstremt kompliserte sosiotekniske systemer, som samtidig må forholde seg til en uforutsigbar natur, finnes det ingen garanti mot store ulykker. For å bedre forstå risikoen det her er snakk om vil jeg i del 2 ta for meg hva oljeboring og oljeutvinning egentlig dreier seg om. Jeg vil påvise erfaringer fra en serie ulykker i Norge og ikke minst Deepwater Horizon-ulykken i 2010 som siden har påvirket sikkerhetsarbeid offshore verden over.

Diskusjonene om risiko og sikkerhet berører dessuten forholdet mellom vitenskap, moral og normer, eller vitenskap og politikk, som også går igjen i de andre delene av boken. Denne innledningen skrives under koronaepidemien. Noen møtte krisen som klimaskeptikerne ved å avvise all vitenskap som berørte pandemien. Andre argumenterte for at politikere passivt skulle innordne seg rådene fra ekspertene, i dette tilfellet et sjikt av epidemiologer som plutselig var i en posisjon i samfunnet hvor de kunne bestemme over liv og død. De som fulgte med, lærte imidlertid fort at det var stor forskjell på hva slags råd ekspertene i ulike land ga. Noen mente det var riktig å slå ned smitten, mens andre mente det var riktig å la en stor andel av befolkningen bli smittet for på den måten å kanskje skape en immunitet i befolkningen. En ting er kunnskapen om hvordan en sykdom sprer seg, noe selv ekspertene strevde med å forstå. Spørsmål om hva som er akseptabel risiko angår oss alle. Et mål i samtlige deler av boken er å forsøke å skille mellom hva som er vitenskap og hva som er politikk, for å kunne bruke vitenskapen politisk.

Av mange grunner er det få områder hvor det er like viktig å forstå forholdet mellom vitenskap og politikk som når det gjelder klima. I del 3 tar jeg spesielt for meg den delen av klimaekspertisen som forholder seg til karbonbudsjetter og planer for nedtrapping. Fra det øyeblikk store oljeselskaper som ExxonMobil, Shell, BP og Equinor har erkjent at klimaet er en utfordring, har de alle brukt store ressurser på å bygge opp en egen «faglighet» rundt klimaspørsmål. Et sentralt mål har vært å finne frem til beregninger og kriterier som åpner for at oljen og gassen disse selskapene enten leter etter eller allerede har bokført som reserver, får en plass i slike budsjetter.

Oljen og gassens betydning i en klimasammenheng er naturlig nok også et spørsmål om hvor store reserver og ressurser som egentlig finnes, og i vår sammenheng, hva som befinner seg i den norske delen av Arktis. Det vil delvis være et forhold bestemt av geologi. Siden oljen i Arktis befinner seg i ytterkanten av hvor det er mulig å produsere olje og gass, er det dessuten i stor grad også et spørsmål om teknologi og økonomi. Hva om norsk sokkel har nådd en grense hvor videre ekspansjon ikke bare er miljø-, sikkerhets- og klimamessig uforsvarlig, men også økonomisk ulønnsomt? Det er dessuten ikke mulig å diskutere norsk olje og klima uten å vurdere det særegne argumentet som går ut på at norsk olje ikke bare er «ren» i betydningen av at den er et «naturprodukt» som forurenser lite hvis den slippes ut i havet, men også at den fører til relativt få klimagassutslipp.

Men alle veier i denne boken leder til spørsmålet om mulig oljevirksomhet i sonen rundt Svalbard. Ifølge Oljedirektoratets undersøkelse fra 2017 er det i dette området mesteparten av de uoppdagede norske ressursene befinner seg. Problemet for norske myndigheter er at ingen andre nasjoner anerkjenner at Norge har suverene rettigheter til det som måtte finnes av olje- og gassressurser her. Med Svalbardsonen mener jeg det samme geografiske området som den såkalte fiskevernsonen hvor Norge fra 1977 har hevdet fiskerettigheter. Uten anerkjennelse fra andre land har administrasjonen av fiskevernsonen vært vanskelig nok. Det er lite sannsynlig at relevante nasjoner skal endre sitt syn på oljerettighetene i Svalbardsonen med det første. Dermed gjenstår en norsk okkupasjon som det eneste alternativet hvis norsk oljevirksomhet skal forseres videre mot nord. Sett fra andre land kan verken Oljedirektoratets undersøkelse i Svalbardsonen, nye «norske» ressursanslag eller behandling av iskantspørsmålet tolkes som noe annet enn at Norge forbereder seg til å foreta en slik okkupasjon.

Når et så dramatisk og farlig rammevilkår for norsk oljepolitikk i nord har fått så liten offentlig oppmerksomhet, skyldes det at den norske taktikken har vært å skyve gjerdestolpene forsiktig frem og bevisst unngå offentlighet om spørsmålet. På den måten har imidlertid heller ikke den norske befolkningen blitt gjort kjent med det farlige spillet som foregår. Man nærmer seg imidlertid et punkt hvor saken kan eksplodere i en farlig internasjonal konflikt. I utlysingen av den 25. konsesjonsrunden høsten 2020 fantes heldigvis ingen blokker som udiskutabelt er en del av Svalbardsonen. Men det var heller ikke mulig å komme nærmere.

Det geopolitiske spillet om Svalbard, Svalbardsonen og Arktis er komplisert, med frontlinjer, allianser og interessekonflikter som av og til går på tvers, også internt i EU og land som Russland, Storbritannia og USA. Det beste utfallet norske myndigheter kan håpe på med en okkupasjon av Svalbardsonen for oljeformål, er at andre land begrenser seg til protester. Men Norge kan vanskelig slippe unna det mest «vellykkede» scenarioet uten samtidig å fremstå som en parianasjon for alle ellers i verden som ønsker å ta tak i jordklodens grunnleggende miljø- og klimautfordringer.

Men det kan også gå mye verre. Høsten 2020 førte strid om delelinjer og oljerettigheter rundt øyer øst i Egeerhavet til væpnet mobilisering mellom NATO-landene Hellas og Tyrkia. Striden om oljerettigheter i Barentshavet foregår i et enda mer spent område. EUs ensidige fastsettelse av fiskekvoter i Svalbardsonen i februar 2021 var en indikasjon på at spillet allerede var i ferd med å bli tilspisset. Hva er det som driver Norge til å ta en så stor sjanse?

Tiden er inne for en avklaring som gir oss, og resten av verden, en varig, bærekraftig løsning på hvordan Svalbard og havområdene rundt skal administreres. Det er et stort spørsmål som vil definere Norges plass i historien i det 21. århundre. Skal Norge markere seg som et av landene som klamrer seg til karbonalderen ved å starte oljeutvinning i et omstridt sårbart hav? Eller skal Norge stille seg i spissen for en ny tid der nasjoner og internasjonale institusjoner i fellesskap på bærekraftig vis tar tak i de gigantiske miljø- og klimautfordringene vi alle står overfor? Norge må ta et veivalg. Velger vi galt, kan det være svært vanskelig å gå tilbake. Men det finnes som vi skal se gode alternativ.

Hvis Norge erkjenner at olje- og gassressurser i Svalbardsonen må bli liggende i grunnen, vil det være mulig å nærme seg andre lands syn og Svalbardtraktatens bestemmelser på en helt annen måte. Ved å utvide det gode miljøregimet Norge allerede har etablert på Svalbard til hele Svalbardsonen, kan Norge blokkere for oljevirksomhet i området. På den måten kan Norge stå som et lysende eksempel på hvordan klimautfordringene kan løses. En slik vending vil samtidig være en historisk mulighet til løse de fleste av de underliggende utfordringene knyttet til norsk suverenitet på Svalbard en gang for alle.

Det skyldes selvfølgelig historikeren i meg at jeg mener det ikke er mulig å forstå hva som må være fundamentet for en slik løsning uten en reise tilbake i tid, som i alle de andre av bokens hoveddeler. Med «Metoo» og «Black Lives Matter» har verden opplevd politiske strømninger som har tatt tak i tidligere ugjerninger og farlige ideretninger som fortiden kun har dekket over, uten å ta et virkelig oppgjør med. Både under Jens Stoltenbergs rødgrønne regjeringsperiode og Erna Solbergs regjeringer har det blitt utformet svalbardmeldinger og andre utredninger om norsk nordområdepolitikk full av gode forsetter. Senest i form av en nordområdemelding høsten 2020. [6] Men typisk for alle disse er at de reelle utfordringene knyttet til en intensivert norsk oljeforsering mot nord ikke behandles. Det samme gjelder det historiske grunnlaget. For norsk nordområdepolitikk går det ikke an å la være å ta et bevisst oppgjør med hva som i utgangspunktet var et svært problematisk ideologisk grunnlag.

Men la oss starte med temaet for første del; Havet.

DEL 1

OLJEN OG HAVET

KAPITTEL 2

Lofoten, Barentshavet og sirkelen av liv

Til tross for en nærmest uendelig tilgang til informasjon i vår tid kan enkle fortellinger formidlet gjennom bilder med stor symbolsk kraft ha reell politisk innvirkning. For mange oppsummeres Vietnamkrigen med bildet av den unge jenta som løper fortvilet og forbrent av napalm. Bildet av den lille syriske gutten som skyllet inn på stranden i Bodrum i Tyrkia i 2013, inneholdt en fortelling som motiverte mange til solidariske handlinger. På tilsvarende vis har bilder av isbjørner på smeltende isflak, eller utsultet og hvileløst vandrende i et goldt isfritt landskap, blitt et virkningsfullt symbol, ikke bare på konsekvensene av global oppvarming for Arktis, men også klimautfordringene som sådan.

For ordens skyld: Isbjørnen er ikke i ferd med å dø ut i dag. Vernerestriksjoner, som de på Svalbard, har hatt en positiv virkning. Isbjørnforskere kan imidlertid vise til hvordan effekter av den globale oppvarmingen allerede utsetter mange bjørner for stress etter hvert som jaktmarkedene innskrenkes. [7] For isbjørnen vil trolig et isfritt Arktis være den endelige katastrofen. Vi vet også at den globale oppvarmingen vil forsterkes hvis alt sollys om sommeren varmer opp havet i stedet for å bli reflektert tilbake av snø og is. Slik sett blir både isbjørnen og klimaet mer sårbart jo lenger nord den siste helårsisen befinner seg. Det er dette som gjør assosiasjonen til isbjørnen på isflaket så sterk. Det er en situasjon vi kan leve oss inn i – et livsgrunnlag som forsvinner rett under føttene våre. En tilsvarende symbolikk kunne vært knyttet til selen, hvalrossen, hvithvalen og alle andre arter som lever i det særegne økologiske samspillet mellom isen og livet i havet i nord. Isbjørnen inntar like fullt en fortjent posisjon som et slags klimaikon.

Norge nyter fortsatt godt av goodwill i mange internasjonale fora hvor det arbeides med miljø- og klimaforhold. Den går helt tilbake til Gro Harlem Brundtlands tid som leder for utredningen som satte bærekraftig utvikling og global oppvarming øverst på dagsordenen i FN. Men hvis norsk oljevirksomhet fortsetter å ekspandere videre nordover inn i Arktis, enten i områder hvor det fortsatt er is eller i områder hvor isen har trukket seg tilbake, risikerer Norge som nasjon å ende som et tilsvarende symbol på hvordan menneskeheten ut fra kortsiktige økonomiske interesser ødelegger sitt eget livsgrunnlag.

Nå understreker gjerne Equinor og andre oljeselskaper som har vært operatør for letebrønner i de nordligste områdene at boringer kun blir gjennomført i sommerhalvåret, på et tidspunkt hvor isen og isbjørnens naturlige habitat befinner seg betydelig lenger nord. En direkte konsekvens av klimaendringene er dessuten at isen trekker seg stadig lenger mot nord. Men hvis det først blir funnet tilstrekkelig mengde olje til at produksjon kan lønne seg, vil det nødvendigvis være anlegg som må operere gjennom alle årstider, også når det er mørkt hele døgnet og isen fryser på betydelig lenger sør. Da Statoil sommeren 2017 boret etter olje i den såkalte Korpfjellblokken nesten opp mot 75 grader nord, dreide det seg om et område hvor en radiomerket isbjørn hadde blitt registrert så sent som i 1999. [8] Slik sett har altså norsk oljevirksomhet allerede tatt skritt inn i det som lenge har vært isbjørnens rike.

Se for deg at det verste skulle skje, at man fikk et stort oljeutslipp fra en av blokkene lengst nord i området som er definert som Barentshavet sør, eller enda verre, i de omstridte områdene som Norge gjør krav på i Barentshavet nordøst, delvis midt i og nord for «iskanten» og «polarfronten». Vi skal se på sannsynligheten for at en slik hendelse vil inntreffe og hvor alvorlige konsekvensene kan være. Hvis en fotograf skulle fange opp en isbjørn tilgriset av olje, ville bildet for alltid bli klistret til Norge.

Men om bildet av isbjørnen på det smeltende isflaket er et sterkt symbol på konsekvensene av global oppvarming, gir det en del misvisende assosiasjoner når det gjelder miljøutfordringene knyttet til oljevirksomhetens ekspansjon mot nord. Alle tiltak som bidrar til at fossilindustrien får tilgang til store nye karbonreserver er med på å undergrave mulighetene for å begrense den globale oppvarmingen (del 3). Jo lenger nord oljeindustrien får lov til og er i stand til å operere, jo flere potensielle nye karbonreserver. Også i et miljøperspektiv vil det være tragisk hvis et oljeselskap skulle bore på 4000 meters dyp nær Nordpolen og miste kontroll over en brønn. Men det er ikke ved de aller nordligste områdene ved Nordpolen at miljøet i Arktis er mest sårbart. Det overlegent rikeste, og dermed mest sårbare, økosystemet i Arktis befinner seg i et belte betydelig lenger sør, knyttet til den såkalte polarfronten, et belte hvor den varme Golfstrømmen møter kalde havstrømmer fra nord. Til nå har dette beltet vært nesten sammenfallende med grensen hvor åpent hav møter iskanten før smeltingen starter sent på våren.

Polarfronten er ingen rett linje. Det dreier seg like fullt om en rik sirkel av liv i nordlige områder kloden rundt – i Alaska, mellom Grønland og Canada, mellom Grønland og Island og i Barentshavet. Med unntak av noen få tilsvarende rike havområder lenger sør dreier det seg om det rikeste marine livet på planeten. Og av alle disse havområdene i nord utmerker Barentshavet seg på mange vis som det rikeste av alle. Dette er viktig fordi det i hvert fall i Norge finnes en oppfatning om at det «virkelige» Arktis ligger ved Nordishavet, opp til områdene nær 86 grader nord hvor Fridtjof Nansen og Hjalmar Johansen uten noen som helst redningsmulighet i 1895 måtte snu i sitt forsøk på å nå Nordpolen fra det innfrossede skipet Fram, hvor de så vidt fikk karret seg tilbake til Frans Josef land. [9] Det var først da de nærmet seg åpen sjø og land at de kunne observere fugler, deretter sel og isbjørn.

Områdene Norge åpnet for oljevirksomhet med 22., 23. og 24. konsesjonsrunde på 2010-tallet og 25. konsesjonsrunde først på 2020-tallet, befinner seg fortsatt langt sør for områdene Nansen og Johansen vandret i. De nordligste av blokkene ligger nesten opp mot 75. breddegrad. Dette er like fullt innenfor det rike marine livet som finnes i en sirkel rundt Arktis. Dessuten befinner den neste fronten i striden mellom olje på den ene siden og klima og miljø på den andre, nemlig områdene i det nordøstlige Barentshavet, seg midt i det aller mest sårbare området. Hvis man utelukkende skal legge miljøkriterier til grunn for hvorfor nettopp oljen i Arktis skal forbli urørt, er det kampen om hva som skal skje i det rike, men sårbare området mellom norskekysten og Svalbard som er det avgjørende slaget, ikke en mulig oljevirksomhet mye lenger nord.

Så lenge det finnes etterspørsel etter olje vil den norske oljelobbyen kunne finne støttespillere i utlandet for en videre ekspansjon inn i Arktis. Samtidig eksisterer det neppe noen rasjonell argumentasjon som vil overbevise de i verden som tar klima- og miljøutfordringer på alvor. Slik sett vil Norge uansett stå overfor en stor politisk belastning. Men hvis en norsk oljeekspansjon videre nordover i Arktis skal stoppes, er motkreftene i Norge avgjørende. For å forstå den politiske, økonomiske og miljømessige betydningen av hva det kommende slaget vil handle om, er det avgjørende å kjenne til hvor fantastisk rike disse områdene er fra naturens side.

Kaldt, rent og godt vann

Men er ikke det noe alle egentlig vet, selv oljefolkene som presser på for å slippe til i nye områder, at havområdene i nord er rike på marint liv? Ja, og nei. For det første varierer kunnskapene om havområdene i nord ganske betydelig avhengig av hvilken landsdel man kommer fra. Kommer du fra Østlandet, Sørlandet eller Vestlandet, har du kanskje opplevd fine fangster av hvitting, taretorsk, makrell, hyse, lyr eller sei fra land eller båt. Men du har trolig likevel hatt en oppfatning om at hvis du hadde fisket i Nord-Norge, ville du jevnt over kunne fått både flere og større fisk. Dette er ikke bare en formening, men et faktum som kan leses av i offisielle fangststatistikker fra landsdelene. Barentshavet og områdene utenfor Lofoten har i mange år stått for rundt 60 prosent av den totale fiskefangsten i Norge. Da er ikke fangstene i Barentshavet på utenlandske kvoter med i beregningen. Når dette faktum sitter så sterkt i bevisstheten til mange nordmenn, skyldes det ikke minst de mange kulturelle uttrykkene dette har fått. For min del startet det med torsken fra Henningsvær og fortellingene i de første lesebøkene.

Nå er jeg altså verken havforsker, marinbiolog, økolog eller en av de mange andre profesjonene som kan virkelig mye om dette. Av grunner vi skal komme tilbake til har Norge de siste årene fått mange dyktige fagmiljøer knyttet til havområdene i nord. Disse ekspertene skriver ikke bare i spesialiserte fagtidsskrifter. På internett kan du lett skaffe deg tilgang til en rekke interessante rapporter som beskriver utviklingen i naturmangfoldet i områdene fra Lofoten og nordover langs kysten, Barentshavet, Svalbard og Arktis for øvrig. For områdene utenfor Lofoten er kunnskapen ganske bredt forankret i den norske befolkningen. Det er derimot mye å gå på når det gjelder å få den politisk-økonomiske betydningen av den nye kunnskapen om Barentshavet opp mot Svalbard til å virkelig nå ut.

Jeg er en økonomisk historiker, og burde ha kjennskap til vitenskapelig metode. Men jeg tror mange med meg har en tendens til å operere med intuitive og forenklede forklaringer når det gjelder spørsmål en kan lite om. For min del har jeg alltid sett for meg kystområdene i nord som spesielt friske og rene. Da jeg flyttet til Oslo i 1968, opplevde jeg Oslofjorden som svært skitten sammenlignet med fjorden utenfor Trondheim, hvor jeg kom fra, og Ytre Nordfjord, hvor jeg tilbragte alle ferier. Til tross for flere tilbakeslag har Oslofjorden blitt renere siden den gangen. Men jeg har beholdt en oppfatning av at når det er mindre fisk i Skagerrak og Nordsjøen, skyldes det kontinuerlig forurensning fra et industrialisert forbrukssamfunn i Europa. Jeg så på den intensiverte oljevirksomheten i Nordsjøen som en forlengelse av den samme forurensende industrialiseringen.

En havforsker vil trolig mene at jeg var inne på noe riktig. Det er liten tvil om at det marine livet i Nordsjøen har blitt svekket som en negativ bieffekt av Europas industrialisering. Ikke minst har et industrialisert jordbruk bidratt til store forurensende utslipp. Det er ikke bare utenfor kysten av Storbritannia, Frankrike, Belgia, Nederland og Tyskland at man finner store områder med helt dødt hav. Også deler av Skagerrak, Kattegat og Østersjøen er spesielt hardt rammet av forurensningen. [10] Selv om enkelte fiskeslag trives godt ved gamle oljeinstallasjoner som fungerer som naturlige rev, har det samlede omfanget av oljevirksomheten i Nordsjøen etter all sannsynlighet rammet livet i havet.

Nå finnes det forurensende virksomheter også i nord. Rett øst for Kirkenes har nikkelverket og annen industri i Nikel og Murmansk ført til farlige utslipp både i luft og i vann. På den russiske øyen Novaja Semlja, som avgrenser Barentshavet i øst, ble det gjennomført en serie atomprøvesprengninger fra 1955 og helt frem til 1990. [11] Et nedslitt, gammelt atomubåtarsenal har også utgjort en akutt miljøtrussel. Med Murmansks rundt 300 000 innbyggere er det bare Oslo-området som har en tilsvarende befolkningskonsentrasjon i Norge. Repparfjorden i Finnmark kan bli fylt av gruveslam. Jeg har selv sett plasten langs strendene på Svalbard. Det er målt foruroligende høye konsentrasjoner av mikroplast. [12] Like fullt er Barentshavet utvilsomt fortsatt renere enn havområder lenger sør i Norge.

Det rikeste havet

Men Barentshavet hadde et rikere marint liv enn områder lenger sør lenge før industrialiseringen av Europa. Hvis man kom til jordkloden i et romskip for bare noen tusen år siden, før menneskene hadde satt sitt avtrykk på landskapet med jordbruk, ville områdene opp mot iskanten i Barentshavet vært et av de mest synlige uttrykkene for yrende liv på planeten. Få steder ville man se en tilsvarende konsentrasjon av sjøfugl og store sjøpattedyr som hval, hvalross og sel. Dette til tross for at det knapt fantes grønne planter som disse dyrene kunne livnære seg av. Utgangspunktet for dette livet var et særdeles rikt næringsgrunnlag i havet, fra alger og plankton nederst i næringskjeden, til krill og små og store fiskeslag. Da nederlenderen Willem Barentsz og hans mannskap fant Svalbard i 1596, kunne de observere dette paradokset på nært hold. Det var tøft for mennesker å oppholde seg på Svalbard. Likevel fulgte en bonanza av fangstekspedisjoner omtrent som om det var funnet store mengder med gull. Fangstvirksomheten på Svalbard utover 1600-tallet var så intens at særlig hvalbestanden ble betydelig redusert.

Etter at den internasjonale hvalfangstkommisjonen i 1986 forbød kommersiell hvalfangst, har mange hvalarter opplevd ny vekst. Hvalen trives fortsatt spesielt godt i områdene nær polarfronten og iskanten. Hvalarter som grønlandshval, hvithval og bardehval lever utelukkende i områdene langs iskanten. Blåhval og knølhval kan krysse store deler av kloden for å nå de ressursrike områdene i nord mens livet der er på sitt mest intense. I tillegg finnes det betydelige mengder av delfinarten kvitnos i Barentshavet og langs kysten av Svalbard. De ulike hvalartene har spesialisert seg på hele næringskjeden, fra grønlandshval, en bardehval som spiser zooplankton som hoppekreps og krill – til hvithvalen, som spiser krepsdyr og fisk og spekkhoggere, som både jakter i flokk på fisk, men som også kan angripe sel og andre hvalarter.

Så lenge det bedrives omfattende havfiske, vil hvalbestanden neppe komme opp på samme nivå som før, verken i den norske delen av Barentshavet eller resten av verdens havområder. Vi mennesker konkurrerer med hvalen om føden. I tillegg til de siste tiårenes eksplosive vekst i plastforsøpling i havene, er hvalen også sårbar for økt støy, ikke minst som følge av seismiske undersøkelser knyttet til oljeindustrien. [13] Da jeg var liten, var «hvalbiff» hverdagsmat. Heller ikke jeg ble begeistret da Greenpeace aksjonerte mot hvalfangst tidlig på 1980-tallet. Men nordmenns oppfatning av hvalen har endret seg. Uavhengig av hva man måtte mene om fangst, har ny kunnskap bidratt til å skape en utbredt grunnholdning preget av fascinasjon og ærbødighet.

Der hvalen er fascinerende og majestetisk, er hvalrossen desto mer særegen. Hvalrossen finnes bare i Arktis og lever på samme måte som isbjørn og sel i et tett samspill med tilgangen på is. Hvalrossen, som i stor grad lever av muslinger og andre bunndyr, dykker sjelden dypere enn 50 meter. I boken Den svarte vikingen skriver Bergsveinn Birgisson om hvordan en stor hvalrosstamme nord på Island bidro til å lokke vikinger til øya på 800-tallet. Denne stammen ble fort utryddet, da oljen fra hvalrossen egnet seg spesielt godt til å styrke holdbarheten til vikingskip. [14] En felles hvalrosstamme mellom Svalbard og Frans Josef land var nær ved å bli utryddet på 1900-tallet. Men etter at hvalrossen ble fredet på Svalbard fra 1952, har stammen gradvis økt.

Den mest utbredte selarten i Barentshavet er ringsel. Også ringselen har nytt godt av restriksjoner på fangst. Men når Norsk Polarinstitutt har den på en liste over sårbare arter, skyldes det ikke minst artens avhengighet av is. [15] Ringselen får unger i snøhuler. Disse kan være gravd ut i nærheten av pustehull selene er i stand til å opprettholde på egen hånd i isen. Det finnes flere millioner ringsel fordelt rundt hele Arktis. Langs kysten av Svalbard har ikke effekten av global oppvarming så langt svekket livsgrunnlaget til ringselen betydelig. Men siden arten er så avhengig av is, vil den på samme måte som isbjørnen bli hardt rammet hvis isen forsvinner helt. Dette gjelder også selarten klappmyss, som befinner seg på listen for sterkt truede arter.

Så er det sjøfuglene. Livet i Barentshavet gir grunnlag for en av de største bestandene av sjøfugl i verden. Fuglearter som lomvi, polarlomvi, alkekonge, krykkje, havhest og polarmåke er spesielt utbredt. Ifølge Miljødirektoratet befinner 16 av de 28 helt marine sjøfuglartene i norske farvann seg på en såkalt rødliste. [16] Det betyr at de er utrydningstruede. Bestandene har gjennomgående vært på vei ned siden overvåkningen startet for fullt fra 1970-tallet. Nedgangen har imidlertid vært størst lenger sørover langs norskekysten, der også fiskebestanden er redusert. I Barentshavet er det fortsatt ressurser til å opprettholde et rikt og variert fugleliv. Det er anslått at det finnes en sjøfuglbestand på hele 20 millioner i Barentshavet. [17] Det er mye. Til sammenligning anslår Norsk Ornitologisk Forening at det hekker mellom 29 og 55 millioner par fugler i Norge. [18] De fleste av disse fuglene har nesten hele insektsfloraen som matfat. Mange er dessuten betydelig mindre enn sjøfuglene.

Sjøfuglene har imidlertid en litt annen næringsøkonomi enn havpattedyrene. De er avhengige av tørre, landfaste baser for å hekke. Den største konsentrasjonen bruker Bjørnøya som base. Forskerne mener det kan befinne seg over en million fugler her i hekketida. Men også Hopen og øyer som Frans Josef land i Russland og selvfølgelig Svalbard er viktige. Lengst nord langs Finnmarkskysten finner man fantastiske fuglefjell som Ekkerøy og Hornøya, hvor fuglene flyr ut til områder som er åpnet for oljevirksomhet for å livnære seg. Det er grenser for hvor langt fuglene flyr fra disse basene for å skaffe seg mat. Både store og små bestander vil imidlertid være ekstremt sårbare for oljeutslipp. I april 2017, i forkant av 24. konsesjonsrunde, anbefalte Miljødirektoratet at det skulle opprettes en sikkerhetsgrense på 100 kilometer i sirkel rundt Bjørnøya og områder med spesielt stor sjøfuglbestand nord for Vadsø i Finnmark. [19] Dette ble imidlertid suverent oversett da Aker BP med Equinor, Petoro og flere andre oljeselskaper i eiergruppen fikk tildelt en rekke blokker innenfor en slik sone (PL 962 og 964).

Hvis vi går fra dyreliv og ned til selve havbunnen, kommer vi til betydningen av koraller og svamper. Koraller var lenge regnet som et fenomen som hørte til varmere breddegrader. Jeg har selv et fossil fra en korall som en gang levde i Oslofjorden. Havforskerne har lenge kjent til at det befant seg koraller også langs norskekysten. Med dypvannsteknologien som ble utviklet av oljeindustrien særlig utover 1990-tallet kunne forekomster av koraller og svamper for første gang kartlegges. Bildene som ble tatt, viste vakre naturskatter helt på høyde med kjente korallrev i varme farvann. Utenfor Nordland, Troms og Finnmark ble det flere steder kartlagt koraller i så store konsentrasjoner at de utgjorde små undervannsfjell opp mot 25 meter høye. Mange steder ble det også funnet store skader på revene som stammet fra trålfiske. Både koraller og svamper er encellede organismer som samtidig er viktige deler av økosystemet for mange fiskearter. Det er betydelige korallforekomster i områdene som oljeindustrien ønsker å få tilgang til utenfor Lofoten, Vesterålen og Senja. Det er også betydelige forekomster i et område nordover inn i Barentshavet langs Eggakanten.

Men hvalen, hvalrossen, selen, sjøfuglene og altså vi mennesker konkurrerer om de enorme mengdene fisk som befinner seg i Barentshavet. Økologen Per Fauchald ved Norsk institutt for naturforskning (NINA) i Tromsø, som beskrev det rike omfanget av livet i Barentshavet for meg, ble nesten lyrisk da han kom til fisken. [20] «Fisken står SÅ tett, og i motsetning til mange andre havområder står den i alle vanndybder.» For torskens del inngår Barentshavet i en del av et livsløp som starter ved gyteplassene utenfor Lofoten, Vesterålen og Senja. Men det er altså i Barentshavet torsken finner næringsstoffene som gjør at den kan vokse seg stor. Ved siden av at det rommer verdens største torskestamme, finnes det også betydelige mengder sild, sei, hyse og polartorsk i Barentshavet. Et samarbeid mellom Bergen museum, Havforskningsinstituttet og et russisk polarinstitutt resulterte i 2011 i et atlas med over 200 registrerte fiskearter i Barentshavet. [21] Mange av disse er sjeldne og finnes bare her. De dukker gjerne opp som sidefangst i garnet til store trålere, men har liten eller ingen kommersiell verdi. For noen tiår siden benyttet også enorme mengder sild Barentshavet som beiteområde. I de siste årene har silda først og fremst brukt Barentshavet som oppvekstområde, hvorpå den har beitet andre steder.

Friskt hav, dødt hav, guano og torsk i nord

Men tilbake til spørsmålet om hvorfor Barentshavet fostrer et så ekstremt rikt liv.

Er ikke energi fra solen en avgjørende forutsetning for livet i havet? Hvorfor er ikke da havområdene ved ekvator, der sollyset er spesielt sterkt, tettpakket med rike fiskefelter? Jeg vil tro at mange som meg har en billedlig oppfatning av hvordan kombinasjonen av dirrende hete og fuktighet som preger regnskoger nær ekvator skaper optimale forhold for produksjon av biomasse på land. Min gamle oppfatning av at «friskt og rent» vann i nord er bra for fisk, holder altså ikke. For hva med mangelen på sollys i nord?

Livet i havet er egentlig ikke så forskjellig fra livet på land som man skulle tro. I begge tilfeller er fotosyntesen avgjørende. Dyrene i havet er like avhengige av tilgang på planter som dyrene på land. Mens veksten på land er avhengig av sollys og næringsinnholdet i form av mineraler i jordsmonnet, er veksten av alger og plankton nederst i næringskjeden i havet avhengig av sollys og næringssalter i vannet. Et rikt havområde trenger et kontinuerlig tilsig av næringsrikt vann, hvis ikke vil organismene nederst i kjeden rett og slett bruke opp næringsstoffene. Vannet vil dermed fremstå som utarmet jord. Hvis også oksygenet blir brukt opp, vil alle fisker forsvinne. Ja, hvis du går virkelig inn i kjemien, så vil du se at næringsstoffene som kjennetegner næringsrikt vann inneholder mange av de samme stoffene som finnes i næringsrik jord (nitrat, ammonium, urea, fosfat m.m.). [22] Kiselalger, som er utbredt i Barentshavet, trenger dessuten silikat.

Som med alt i naturen dreier det seg om en skjør balanse. Kjemiske stoffer som utgjør viktige byggeklosser for liv i en sammenheng, kan opptre som gift hvis mengdene blir for store. Et kjent eksempel er ekstrem algeoppblomstring som følge av fosfatutslipp i bynære områder eller hvor det brukes mye kunstgjødsel i jordbruket. Fosfat er egentlig supermat for alger, akkurat som det er det for plantene de er ment for i jordbruket. Men hvis tilgangen er for stor, vil man få en eksplosiv vekst i en algepopulasjon. Alger kan produsere oksygen, akkurat som planter på overflaten. Men alger som faller døde ned mot bunnen, vil kunne føre til rask vekst av bakterier som bruker opp alt oksygenet. Dermed vil ikke fisken kunne oppholde seg der. Det er denne mekanismen som på foruroligende vis har bidratt til å skape store områder med «dødt hav».

Den viktigste naturlige faktoren som styrer tilgangen på næringssalter i havet er de store havstrømmene. Næringsinnholdet i havstrømmene kommer fra dødt organisk materiale på havbunnen. Det dreier seg altså om global næringssirkulasjon. Vann som virvles opp når de store strømmene treffer grunne kontinentalsokler, er rikt både på næringssalter og oksygen. I sør beveger strømmene seg mot klokka. De starter vestover fra ekvator. Når de nærmer seg kontinentene på den andre siden, dreier de sørover mot kaldere farvann, deretter nordover, før nedkjølt vann når vestkysten av henholdsvis Latin-Amerika og Afrika. Av den grunn befinner de rikeste fiskefeltene på den sørlige halvkulen seg på vestsiden av kontinentene, med et viktig unntak for områdene utenfor kysten sør i Argentina, hvor en del av den kalde østgående stillehavsstrømmen dreier forbi Kapp Horn og inn i Atlanterhavet.

På den nordlige halvkulen dreier de store havstrømmene med klokka. I Norge kjenner de fleste til hvordan Golfstrømmen starter ved ekvator, svinger så vidt innom Mexicogolfen før den strømmer nordover. Vi vet dessuten at Golfstrømmen er relativt varm. Det er jo årsaken til at Skandinavia har såpass høye gjennomsnittstemperaturer, til tross for at man befinner seg svært langt mot nord. Mens det er kalde strømmer som bringer med seg næringsrikt vann fra sør opp langs kysten av Sør-Amerika og Afrika, så er Golfstrømmen en tilsvarende næringsrik varm havstrøm. Når vannmassene treffer kontinentalsokkelen i Nordsjøen og Norskehavet, bidrar den også her til å skape en næringsrik sjø som gir godt grunnlag for fiske.

Jo brattere solvinkel, jo dypere når lyset ned i havet. Jo nærmere ekvator, jo mer effektivt vil dermed også sollyset bidra til planteveksten i havet. Problemet er bare at mange steder hvor det er sterkt sollys, er tilgangen på næringsrikt vann dårlig. Der det finnes næringsrikt vann, kan det dessuten være en tendens til at næringsinnholdet brukes opp raskt. Litt avhengig av vannets konsistens er det grenser for hvor langt ned sollyset har en livgivende effekt også ved ekvator. Selv ved ekvator vil det meste av vannet være svært kaldt når man kommer et stykke ned. Vanntemperaturer på store dyp ved ekvator vil ligge et sted rundt 0 og opp til 3 grader. Siden kaldt vann ned mot 4 grader er tyngre enn varmt vann, vil mesteparten av vannsøylen bestå av kaldt vann som vil ligge under det varme vannet på overflaten. Jo større temperaturforskjellen mellom øvre og nedre lag vil være, jo mer markant vil lagdelingen bli og jo mindre sammenblanding av varmt og kaldt vann vil man få. I de øvre lagene vil sollyset være en kilde til liv. Men uten tilgang til «friskt» næringsrikt og oksygenrikt vann vil næringsinnholdet i det varme vannet utarmes raskt. Det næringsrike kalde vannet vil på sin side gjøre lite nytte for seg hvis det ikke når områder med tilgang til sollys nærmere overflaten.

Nå vil de ekspertene som virkelig kan noe om havet, kunne gi detaljerte beskrivelser av hvordan alle de store verdenshavene består av unike rike økosystemer. I det gigantiske Stillehavet finnes det en rekke områder hvor særegne havstrømmer bidrar til rikt marint liv også i svært varme områder. Havstrømmen som sveiper forbi The Great Barrier Reef utenfor Australia, er et kjent eksempel. I områder hvor det næringsrike vannet befinner seg i kalde havstrømmer, må det finnes faktorer som sikrer «oppstrømming» for at dette vannet skal kunne virke effektivt inn på livet i havet. Lengst sør i Sør-Amerika, utenfor Chile, er de kalde havstrømmene så sterke at de når opp på den smale kontinentalsokkelen og bidrar til relativt næringsrikt vann. Litt som i Nordsjøen, men her dreier det seg altså om en kald «frisk» strøm, ikke en relativt varm strøm som Golfstrømmen.

De aller rikeste fiskefeltene i verden befinner seg imidlertid utenfor Peru, som ligger rett sør for ekvator. Peru mottar den samme kalde Humboldtstrømmen som også passerer kysten av Chile. Men utenfor kysten av Peru spiller de spesielle vindene som er typisk for området en avgjørende rolle. Gjennom store deler av året blåser en vind fra Andesfjellene mot nordvest, ut i havet. Denne vinden blåser varmt vann ut i havet, mens det kalde «friske» vannet kontinuerlig strømmer til overflaten. Resultatet er en unikt gunstig kombinasjon av konstant tilgang på kaldt, næringsrikt vann og ekstra sterkt sollys. På 1800-tallet, før utviklingen av oljebasert kunstgjødsel, var fugleskitt eller «guano» fra kystområder og øyer utenfor Peru en av de viktigste kildene til gjødsel i vestlige jordbruk. Den rike sjøfuglbestanden i Peru livnærte seg nettopp på rike fiskebestander, som i sin tur skyldtes det næringsrike vannet. Sardiner og ansjoser («anchovetas») som fiskes utenfor Peru, er de eneste fiskeslagene som gir større fangster enn torskefisket i nord.

Et annet interessant eksempel er Mexicogolfen, spesielt relevant i vår sammenheng fordi området har vært et sentrum for utviklingen av oljevirksomheten offshore. [23] Mexicogolfen henter næring fra en arm av den samme Golfstrømmen som når havområdene utenfor Norge. Med alle sine ulike områder inneholder Mexicogolfen en rik biodiversitet med mer enn 1500 registrerte fiskearter. Når likevel Mexicogolfen ikke er i nærheten av å kunne produsere en tilsvarende stor biomasse som Barentshavet, skyldes det at det varme «friske» vannet blir liggende oppå store mengder ganske stillestående, dypt og kaldt vann. Næringsverdien brukes derfor raskt opp. Når den samme strømmen når grunne områder i Nordsjøen og Norskehavet, er temperaturforskjellene mellom øvre og nedre lag mindre. Utenfor Lofoten og Vesterålen, som jo befinner seg relativt langt mot nord, skaper dessuten strømforholdene langs den smale kontinentalsokkelen spesielt gunstige vilkår. Men torsken, og andre fiskeslag som samler seg i områdene utenfor Lofoten, Vesterålen og Senja i vintermånedene, er der først og fremst for å gyte, ikke spise eller beite. De beste matressursene finner altså fisken i Barentshavet.

Kaldt vann møter varmt i Barentshavet

En avgjørende årsak til at Barentshavet er i en divisjon for seg selv, er effekten av oppvirvlingen av vann som inntreffer når Golfstrømmen møter en kald motstrøm fra nord (polarfronten). Barentshavets fortrinn er nettopp at temperaturen på overflaten er relativt lik temperaturen på mellom 200 og 300 meters dyp, som er den vanligste dybden. Dermed motvirkes tendensen til lagdeling man vil få i varmere farvann. Det er bare i den aller øverste delen at det relativt svake, men om sommeren døgnkontinuerlige sollyset skaper forutsetninger for fotosyntese og dermed oppblomstring av alger. Men med gjennomstrømningen av vannet vil både algene og særlig det plankton som lever av alger ofte synke ned på større dyp. Det gunstige sett fra torskens, sildas, seiens og hysas ståsted er ikke bare at matfatet deres er stort målt i kvadratkilometer; fisken kan finne mat i det meste av vannsøylen, fra bunnen til områder nesten helt på overflaten. Som vi ser, får betegnelsen «kaldt friskt vann» en dypere mening her. Det friske er næringssaltene Golfstrømmen bringer med seg. Uten tilgang til samme type intenst sollys som lenger sør er Golfstrømmen allerede betydelig nedkjølt før den når Barentshavet. Kombinasjonen av generelt kalde temperaturer, relativt liten forskjell mellom det kaldere vannet som strømmer fra nord og det varmere vannet som kommer fra sør, hjelper til med å gjøre sammenblandingen så effektiv.

Det er altså dette særegne området hvor kaldt og varmt vann møtes i Barentshavet, som faggrupper som havforskere eller oseanografer, marinbiologer, økologer og polarforskere omtaler som polarfronten. Bruken av begrepet front kan være litt misvisende hvis man ser for seg en distinkt grense. Det dreier seg om et bredt område som bukter seg på tvers av Barentshavet. [24] Noen steder går fronten langt nord. Det går for eksempel en varm strøm på vestsiden av Svalbard som dreier mot vest og møter kaldt vann først nord for Svalbard. I den russiske delen av Barentshavet finnes det en tilsvarende gren av strømmen som når nesten opp til Frans Josef land. Den sørligste delen av den buktende fronten befinner seg imidlertid sør for Bjørnøya. Det er et område hvor grensene kan skifte både med sesongene og fra år til år.

Havforskningsinstituttet i Bergen, Norsk Polarinstitutt og forskningsmiljøer med tilknytning til Universitetet i Tromsø har bidratt sterkt til å øke kunnskapsnivået om betydningen av havstrømmene i Barentshavet. Selv om Barentshavets havbunn er relativt flat, finnes det mange topografiske forhold på bunnen som bidrar til å gjøre strømmene kompliserte. Dette gjelder spesielt Spitsbergenbanken, som flere steder ikke er dypere enn 50 meter og som strekker seg fra et område litt nord for Bjørnøya, nordøstover i retning av Hopen. Det er i dette området kaldt arktiskt vann strømmer lengst mot sør. De spesielt sterke strømmene i dette området skaper ofte sterke virvler, hvor forgreninger av varme og kalde strømmer kan variere fra år til år.

Men selv om relativt små forskjeller i temperaturen på overflaten og på bunnen er en nøkkel for å forstå det rike livet i Barentshavet, kan temperaturforskjellene i ulike vanndybder som likevel finnes være viktige. [25] Fronten mellom kaldt og varmt vann kan for eksempel mange steder variere, avhengig av om man måler temperaturen på bunnen eller høyere oppe i vannsøylen. Fronten er ikke loddrett, i den forstand at det kalde og varme vannet støter rett på hverandre på samme geografiske punkt gjennom hele vannsøylen. Polarfronten defineres gjerne som området hvor temperaturene befinner seg mellom 0 og 2 grader. Men selv om sammenblandingen av næringsrikt vann er spesielt intens ved polarfronten, er det viktig å være klar over at betingelsene for marint liv er gunstige i store områder særlig sør for, men også nord for fronten.

Selv om temperaturer på mindre enn 0 grader høres ekstremt ut, er det gode betingelser for liv også i områdene lenger nord. Frysepunktet for saltvann i Barentshavet er ca. minus 1,8 grader. Men de rikeste havområdene befinner seg sør for polarfronten. Golfstrømmen passerer nordlige Nordland, med temperaturer opp mot 8 grader. Allerede når strømmen svinger forbi Finnmark er temperaturen nærmere 6 grader. Sett fra det strømmende vannet befinner Barentshavet seg på en relativt grunn kontinentalsokkelhylle som minner om Nordsjøen. Men med lavere temperaturforskjeller oppe og nede vil tendensen til lagdeling være mindre. Med effekten fra tilsig av ferskvann fra land blir livsbetingelsene i havet ytterligere beriket. Det finnes store områder rike på fisk og annet liv sør for polarfronten hvor temperaturen ligger mellom 2 og 4 grader. Poenget er at både i en miljømessig og en politisk-økonomisk sammenheng utgjør hele området fra Lofoten og videre mot nord inn i Barentshavet en helt unikt rik plass på jordkloden.

Iskantsonen [26]

Sammenlignet med andre steder hvor møtet mellom ulike havstrømmer, topografiske bunnforhold eller dominerende vinder skaper betingelser for biologisk liv, er Barentshavet helt spesielt på grunn av det som frem til vår tid har vært en årlig tilstrømming og nedsmelting av havis. Fauchald forklarer hvorfor isen har stor betydning for økosystemet langt utover å gjøre områdene tilgjengelig for isbjørn, sel og hvalross. Han beskriver hvordan isen fungerer som en blanding av gjødsel og frøbank på en og samme tid. Om vinteren fryser isen på og driver sørover med de kalde havstrømmene til den treffer varme strømmer på vei mot nord. Slik sett er isens utbredelse knyttet til fenomenet polarfronten. Både under og inni isen overvintrer alger og andre mikroorganismer som blomstrer opp med voldsom intensitet når en kombinasjon av sollys og varmere vann smelter isen om våren og sommeren. Oppveksten av alger og smeltevannet fra isen gir en unik boost av liv som forplanter seg igjennom hele matkjeden.

Betydningen av den særegne sonen, hvor hav og is møtes, for livet i Barentshavet har vært kjent blant havforskere langt tilbake. Det var den naturlig nok også for fangstfolkene som seilte for å få tilgang til ressursene der. Fangstfolkene erfarte dessuten at isens beliggenhet kunne skifte fra år til år. Et uttrykk for denne ustadigheten er begrepet «Ishavet», som mange i Norge har et forhold til, men som ikke er et bestemt sted eller finnes på noe kart. [27] For de norske fangstfolkene var det i praksis områdene langs iskanten eller iskantsonen fra de russiske øyene Novaja Semlja og Frans Josef land i øst og Davisstredet mellom Grønland og Canada i vest. Det dreide seg om områdene hvor det var mulig å seile fra Norge uten å måtte seile rundt kloden for å nå opp til isen med Stillehavet som utgangspunkt. Med utsikter til oljevirksomhet i nord, og den nye klimabevisstheten fra slutten av 1980-tallet, økte interessen for å kartlegge isens årlige utbredelse i Barentshavet.

Isen i Barentshavet er knyttet til iskappen som befinner seg over Nordpolen. En mulig fullstendig nedsmelting av isen over Nordpolen sommerstid er en av de mest umiddelbare farlige konsekvensene av den globale oppvarmingen. [28] Det skyldes at mens isen i Antarktis og på Grønland på det meste kan være tre og fire kilometer tykk, er sjøisen eller pakkisen i Arktis sjelden mer enn et par meter tykk. Mens den eldste isen på Grønland er antatt å være en million år, er isen på Nordpolen sjelden mer enn et par år gammel. Sjøis følger havstrømmene. Selv med et kaldere klima vil den derfor aldri bli veldig gammel. Det finnes isbreer som kalver store isfjell med «gammel» is både på de mange øyene knyttet til Svalbard og på de russiske øyene i Arktis. Slike isfjell kan drive med sjøisen sørover i Barentshavet. Men det dreier seg sjelden om gigantiske isfjell av typen som driver sørover fra Grønland, som hele verden fikk et forhold til da et av dem kolliderte med Titanic i 1912. [29]

Det særegne med isen i Barentshavet er at det dreier seg om is som fryser og smelter årlig. Selv om den rent fysisk er en forlengelse av helårsisen over Nordpolen, dreier det seg om vann som vil fryse om vinteren uavhengig av tilstanden lenger nord. Isen vil strekke seg lengst mot sør i april, før smeltingen starter for fullt. Fra september vil havet kunne fryse til is på nytt. Det er denne årlige syklusen hvor isen fryser på og samtidig bærer med seg liv, for så å smelte og dermed bidra til å spre nytt liv, som gjør isen så spesiell i et økologisk perspektiv. Når Norsk Polarinstitutt har valgt å bruke begrepet iskantsonen og ikke iskanten, er det fordi det er vanskelig å definere noen klar grense. Siden det dreier seg om is som fryser sesongvis, vil den kunne være svært tynn både tidlig på vinteren og senere når den smelter og sprekker opp. Samtidig kan kontinuerlig dreiende vinder i området bringe isen i ulike retninger. Isen vil kunne brytes opp og bestå av ulike tykkelser med betydelige områder av åpen sjø imellom.

Fra slutten av 1980-tallet har det blitt gjennomført kontinuerlige målinger av isen i Barentshavet. Målingene viste tidlig at isen fulgte utviklingen i Arktis for øvrig: Isen trakk nordover. Det var nærliggende å tenke seg at hvis en global oppvarming førte til at helårsisen over Nordpolen forsvant helt om sommeren, ville det også påvirke den årlige utbredelsen av is i Barentshavet. Men både før og eventuelt etter et slikt scenario vil havet fortsatt kunne fryse om vinteren i kalde år. Isens syklus vil dessuten fremdeles følge havstrømmer og dermed i stor grad være knyttet til møtet mellom kaldt og varmt vann i polarfronten. Her ligger imidlertid kimen til en av de store konfliktene i norsk politikk på 2010-tallet.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

