

Grendekveld på Jomsborg

Det er en hyggelig kveld med sang både av Corvus Corax og Samuels singes. Beboere fra asylmottaket hadde laget mange spennende matretter. På grendelagsvis hadde mange med seg kaker så det ble nok av alle slag. Mat fra Afrikas horn, Serbia, Palestina, Irak og Afganistan var ny kost for flere av oss innfødte. Men solliværingene er både rause og åpne for nye mennesker, mat og inntrykk så dette ble godt mottatt.

Sollia på millioner av julekort

To gårder i Sollia i Stor-Elvdal blir å se på årets julefrimerker.

- *Hele saken: Sollia på millioner av julekort*

Nasjonal Turistveg Rondane

Nasjonal Turistveg Rondane ble erklært åpnet av samferdselsminister Liv Signe Navarsete onsdag 17. september 2008 ved Strømbuplassen i Nord-Atndalen i Folldal. Kjetil Svanemyr har laget denne videoen:

Sjå

<http://www.facebook.com/p.php?i=533295765&k=XWC3PYTZ3Z5MXBMCYCX4W>

Ny fjellhytte i Sollia – for alle

FJELLSTYREMØTE: Åsbua ble innviet av Sollia Fjellstyre under deres siste møte. F.v. John Audun Furuseth, Svein Rybråten, Inge Asphaug, Jan Erik Brenden, Ole Nordahl, Turid Hoffstad og Ole Sollien. Fjelloppsynet i Sollia (sittende) Anne Hagen og Håvard Rønning t.h.*Foto: Per Ivar Strømsmoen*

ÅSBUA: Glinsende nybeiset er Åsbua i Sollia klar til å ta imot fjellvandrere. Sollia Fjellstyre sørger for propan og ved til alle som benytter den åpne hytta.*Foto: Per Ivar Strømsmoen*

Sollia fjellstyre presenterer stolt ei ny tømmerhytte som er åpen for allmennheten i fjellheimen. Den nye Åsbua har seks sengeplasser og kokemuligheter, og ligger "midt i smør-øyet" for jakt og fiske.

Per Ivar Strømsmoen

Det har tatt lang tid, men nå er den endelig på plass og innviet av Sollia fjellstyre – den nye Åsbua.

Kjært barn har mange navn sies det, og den er blitt kalt både Saubua på Lauvåsen, eller på Nordre Åsen, og Åsbua opp igjennom årene.

– Det offisielle navnet vi skal bruke på denne flotte hytta heretter, blir Åsbua, fastslår Ole Sollien som er leder i Sollia fjellstyre.

Møte i fjellstyret

Nylig ble møte i Sollia fjellstyre avholdt i Åsbua, som for anledningen ble innviet. Hytta er laftet av Jan Helgesen og Sverre Brænd, av grov og seinvokst fjellfuru. Helikopteret som fraktet hytta inn i fjellet maktet bare å ta to-tre av de grove stokkene i løftet, forteller Ole Sollien.

Den nye Åsbua avløser nå den gamle lemrakka fra Rasta som absolutt har gjort rett for seg med ly til mang en fjellvandrers siden den ble satt opp i 1954.

– Hvor lenge det har vært bu i dette området er noe usikkert, men det sto i hvert fall ei bu her i 1860. Det som var igjen av den ble revet for 15 år siden, sier Sollien.

Da begynte man arbeidet med å bygge nytt uthus til Åsbua, også dette i tømmerlaft. Uthuset var på plass i 1996.

Kostet en halv million

Dersom man velger å gå inn til Åsbua fra riksveg 219 i Sollia, bør man være forberedt på å gå de bratte liene både opp og ned. Om lag 500 høydemeter må forseres ned i Setningsdalen og opp igjen.

Selve Åsbua ligger langs den fire mil lange Prestvegen til Ringebu, som skriver seg fra den tiden Sollia tilhørte Ringebu prestegjeld. Fra Sollia bør man beregne seg en drøy times bratt marsj inn til Åsbua.

– Kostnadene med å få opp denne nye hytta har vi dekket fra fjellkassa vår. Noe eksakt regnskap foreligger ikke, men vi regner med at den har kostet over en halv million kroner, sier Ole Sollien.

Til gjengjeld er den blitt en perle, delvis skjult i terrenget, i naturens egne materialer og med torvtak.

Åsbua kommer til å glede jegere, fiskere og andre fjellfarere sannsynligvis i generasjoner framover.

Gardbrukerne på Haugland fikk mjølesamvirket's høyeste utmerkelse for å ha levert elitemjølke i hele 15 år. 2 ganger i måneden blir det att prøver bla for å sjekke at det er lågt celletall (bakterier) og god smak på mjølka. Er ei prøve negativ så er det omstart. Så dette er virkelig en flott og velfortjent anerkjennelse for godt fjøsstell Ingjerd og Knut Olav!

Stor-Elvdal kommune har sammen med nabokommunene søkt om fellingstillatelse på ulven som har streifet rundt bla i Sollia i vinter. Den er avslått. Det samme er fellingstillatelsen på bjørn i Grytdalen/Atndalen. Saken er nå anket. Du kan lese anken [her](#)

Prosjektlederstilling - "Prosjekt Rondane"

Turistvei Rondane er en av i alt 18 utvalgte veistrekninger i prosjektet Nasjonale Turistveier ledet av Statens Veivesen.
> les mer

**57 personer møtte opp til meget vellykket
aktivitetsdag på Sjølisætra arrangert av**

G

O

Ilia R K Hjelpekorps

Sollia Turlag tok turen til Ruudshytta. Ruskevær og historier f r

vi attpå

en Marie Tangen har gjennom hele vinteren leda dametrim. 1 gang i uka både på Mogrenda og ved Atnbrua. Spørs om ikke damene på "Grend" er

sprekest. Iallefall møtte de jamnt flere opp og drev på
e

...

Bistår med istids- historie i Rondane

Nytt og bedre kartmateriale som nå er tilgjengelig kan hjelpe reiselivsnæringene i tilknytning til Rondane med å lage bedre og ikke minst mer spennende produkter basert på istidens innvirkninger i området

2 hannjerver er på lisensfelling i Ringebu og Fron.

Jervene veide 13,5 og 16,5 kg Det er til nå ikke felt jervi Sollia under lisensfellingen 2007/08.

Lisensfellingsperioden varer fram til og med 15. februar 2008.

Hyttebrukerundersøkelsen

Det er flere av hyttefolket enn fastboende i Stor-Elvdal, hvilken betydning har dette og hva mener hyttefolket sjølve?

Resultatet av undersøkelsen er nå lagt ut i sin helhet.

Vinmonopol i Ringebu

Ringebu i Oppland får polutsalg i løpet av 2008

Våre naboer i vest har hatt bedre gjennomslag enn Stor-Elvdal med forslag om pol på Koppang i minst 12år.

[Les mer her...](#)

Politikere går ut mot miljøutspill

Sentrale personer innen det politiske miljøet i Stor-Elvdal reagerer sterk over utspillet fra Naturvernforbundet som går mot det planlagte hyttefeltet i Sollia.

**Til kamp mot
luksushytter**

Naturvernforbundet gir ikke opp kampen mot det planlagt hyttefeltet i Sollia.

Ulv drepte på innmark

Midt på lyse dagen drepte den ei geit.

Byggavfall - skjema og veiledning

Miljøverndepartementet har fastsatt en ny forskrift med krav om kildesortering av byggavfall og innlevering av avfallsplaner og sluttrapporter i byggesaker. Forskriften gjelder fra og med 1. januar 2008. Diverse skjemaer og veiledere til forskriften kan nå [lastes ned](#). Kravet om avfallsplan gjelder blant annet for nybygg over 300 kvadratmeter bruksareal og riving eller rehabilitering av bygninger som overskrider 100 kvadratmeter bruksareal.

Kommunestyrets representanter 2007-2011

Kand	Kandidatnavn	år	stm.tillegg	pers.stm	slengere	totalt	
Det norske Arbeiderparti							
01 x	Hoffstad, Terje Andreas	1962	147.00	74	18	239.00	VALGT
02 x	Otnes, Linda	1979	147.00	61	6	214.00	VALGT
03 x	Gustu, Morten	1958	147.00	33	2	182.00	VALGT
04 x	Toften, Anne Grethe	1962	147.00	31	3	181.00	VALGT
15	Storaas, Torstein O	1951	0.00	51	5	56.00	VALGT
09	Westgaard, Per Anders	1964	0.00	51	3	54.00	VALGT
05	Kværnes, Terje	1971	0.00	32	1	33.00	VALGT
06	Granheim, Laila Helseth	1966	0.00	17	1	18.00	VALGT
11	Hjermstad, Synnøve S	1961	0.00	11	1	12.00	VARA
20	Øien, Ketil	1962	0.00	7	1	8.00	VARA
10	Moe, Vigdis	1957	0.00	4	3	7.00	VARA
12	Kristiansen, Reidun K	1948	0.00	7	0	7.00	VARA
08	Andersen, Kai Magne	1957	0.00	5	1	6.00	VARA
16	Pedersen, Gunnar	1949	0.00	6	0	6.00	VARA
17	Gaustad, Laila Larsen	1968	0.00	6	0	6.00	VARA
13	Velten, Thor Birger	1944	0.00	5	0	5.00	VARA

07	Bagron, Anne Birgit	1938	0.00	4	0	4.00	VARA
14	Hoffstad, Turid Lucie	1943	0.00	4	0	4.00	VARA
18	Skogesal, Tor Einar	1964	0.00	3	0	3.00	VARA
19	Mobekk, Sigbjørn	1957	0.00	1	0	1.00	

Sosialistisk Venstreparti

01 x	Bie, Stein Wølner	1943	12.75	7	10	29.75	VALGT
02 x	Viken, Magda	1955	12.75	5	1	18.75	VARA
04	Tangen, Ellen Marie	1959	0.00	7	7	14.00	VARA
03	Øverby, Kjell	1949	0.00	5	5	10.00	VARA
07	Andreassen, Rønnaug Fossum	1958	0.00	5	4	9.00	VARA
06	Brekke, Gjertrud	1954	0.00	3	5	8.00	
05	Langdal, Kjell Arne	1952	0.00	1	5	6.00	
08	Eggen, Oddbjørn	1939	0.00	0	0	0.00	

Senterpartiet

02 x	Kristiansen, Knut	1946	55.25	19	5	79.25	VALGT
03 x	Nerhagen, Liv Inger	1948	55.25	17	5	77.25	VALGT
01 x	Moen, Even	1963	55.25	15	2	72.25	VALGT
05	Øverby, Sverre Oskar	1955	0.00	35	16	51.00	VARA
04	Haug, Thomas	1987	0.00	29	19	48.00	VARA
07	Westlund, Hans Håkon	1958	0.00	10	2	12.00	VARA
13	Smedbakken, John	1963	0.00	7	3	10.00	VARA
16	Nordahl, Ole	1953	0.00	8	1	9.00	VARA
10	Brænd, Eva Bodil	1944	0.00	6	0	6.00	VARA
06	Røstum, Ingrid	1980	0.00	3	2	5.00	
09	Karlstad, Bjørn Bråten	1962	0.00	5	0	5.00	
19	Emilsen, Freddy	1978	0.00	3	2	5.00	
11	Furuseth, Ole Gudmund	1974	0.00	3	0	3.00	
18	Stenbakken, Torbjørn	1972	0.00	3	0	3.00	
20	Baarstad, Bjørn Steinar	1936	0.00	3	0	3.00	
14	Brænd, Bente Joveig	1957	0.00	1	0	1.00	
15	Emilsen, Kjell Arne	1977	0.00	1	0	1.00	
17	Skarpsno, Ingjerd	1959	0.00	1	0	1.00	
08	Eggen, Tone Iren	1978	0.00	0	0	0.00	
12	Myrvang, Else Helene	1944	0.00	0	0	0.00	

Høyre

01 x	Kiær, Anders	1957	52.75	97	46	195.75	VALGT
06	Loen, Fritjof	1972	0.00	16	5	21.00	VALGT

08	Burchardt, Niels Thomas	1950	0.00	15	3	18.00	VALGT
10	Mathiesen, Haaken Wilhelm	1966	0.00	17	1	18.00	VARA
03	Mathiesen, Helen	1933	0.00	16	1	17.00	VARA
02	Rissmann-Bredesen, Håkon	1942	0.00	10	3	13.00	VARA
05	Myrbakken, Jan Tore	1968	0.00	11	2	13.00	VARA
04	Ulvig, Anne Kristin	1958	0.00	11	1	12.00	VARA
13	Grundt, Marit	1934	0.00	9	3	12.00	VARA
07	Sponberg, Frank	1972	0.00	8	0	8.00	
11	Grundt, Odd	1962	0.00	5	0	5.00	
12	Hesjadalen, Magnar Ole B	1965	0.00	1	0	1.00	
09	Prytz, Anders	1970	0.00	0	0	0.00	

Fremskrittspartiet

01 x	Bergestad, Frank	1968	18.75	12	0	30.75	VALGT
02 x	Mæhlum, Frode	1969	18.75	7	2	27.75	VARA
04 x	Villekjær, Elo	1942	18.75	6	1	25.75	VARA
03 x	Bergestad, Christina	1967	18.75	2	0	20.75	VARA
08	Hornseth, Stian	1979	0.00	6	0	6.00	VARA
07	Bergestad, Robert	1964	0.00	2	0	2.00	
09	Bergestad, Torill	1974	0.00	2	0	2.00	
05	Bergestad, Monica Treseng	1967	0.00	1	0	1.00	
06	Bakke, Nils Inge	1944	0.00	1	0	1.00	

Bygdelista i Stor-Elvdal

01 x	Vestad, Sigmund	1945	81.50	54	12	147.50	VALGT
02 x	Olderheim, Elisabeth	1973	81.50	24	5	110.50	VALGT
06	Vestad, Marit Anita Rath	1981	0.00	18	7	25.00	VALGT
05	Myrvang, Steinar	1943	0.00	14	4	18.00	VALGT
03	Andreassen, Ove	1967	0.00	16	0	16.00	VALGT
08	Sundli, Wenche Helen Solum	1976	0.00	9	5	14.00	VARA
07	Haug, Thor Arne	1978	0.00	9	3	12.00	VARA
13	Hirkjølen, Jan Erik	1949	0.00	12	0	12.00	VARA
04	Johannessen, Sigrid	1950	0.00	6	1	7.00	VARA
16	Huset, Gerd Kjellfrid	1952	0.00	6	1	7.00	VARA
11	Falck-Jensen, Mickel	1975	0.00	6	0	6.00	VARA
12	Hem, Astrid	1977	0.00	4	2	6.00	VARA
09	Schildmann, Jan Erik	1939	0.00	5	0	5.00	VARA
14	Nørup, Kim Toril Refshauge	1972	0.00	5	0	5.00	
15	Engh, Arnfinn Tore	1947	0.00	3	0	3.00	
20	Gravseth, Harald	1936	0.00	3	0	3.00	

10	Østensen, Greta Veronica K	1970	0.00	2	0	2.00
18	Nybakken, Knut	1949	0.00	2	0	2.00
19	Hornseth, Gunnar	1926	0.00	1	0	1.00
17	Westgaard, Jan Sverre	1968	0.00	0	0	0.00

Fra Kilimanjaro til Øverdalen

Afrikanske og norske budeier møtes på sætra i Øverdalen i Sollia. Jane og Fortunata kom fra Kilimanjaro til Rondane for å lære noe om våre tradisjoner, med fokus på matkultur og sang.

Deres besøk er en del av kulturutvekslingen i kommunesamarbeidet mellom Stor-Elvdal i Norge og Kibosho i Tanzania. Snart skal vi få oppleve dem med norsk og afrikansk sang, på arrangementet "Jentelokket" i Åkerstrømmen, og på "Afrika-aften" på Koppang bibliotek.

Fjellkultur i Rondane og Kilimanjaro: En del av denne kulturutvekslingen er prosjektet Rondane-Kilimanjaro: Fjellfolk møter fjellfolk, og mottoet er "vennskap flytter fjell". De 2 kusinene, Fortunata Massawe, 28, og Yohana (Jane) Massawe, 26, er for tiden gjesert på Rondetunet Turistgård i Sollia, der de skal bli til begynnelsen av september. Hjemme i Tanzania har de vokst opp på et småbruk med nydelig utsikt på den snøkledd fjelltoppen på Kilimanjaro.

Da kan de nesten føle seg hjemme i Sollia. Vanskeligere er å venne seg til det kaldere klima og de lyse sommernettene (var de noe galt med klokka her?).

Matkultur på Rondetunet:

Fortunata og Jane ønsker å lære noe om fjellturisme i Norge. Til Kilimanjaro, som er kåret til nasjonalpark og verdens kulturarv, kommer millioner turister fra hele verden, for å bestige tinden og for å oppleve natur. Men verken Jane,

Fortunata eller andre småbrukere drar noe nytte av dette. Turistene passerer forbi landsbyen uten å kjøpe en eneste banan. Vennskapsgruppen Rondane Kilimanjaro planlegger nå en "Rondehytte på Kilimanjaro", for å hjelpe jentene og familiene i gang med "gårdturisme på afrikansk vis". Fortunata og Jane lærer om matlaging og servering fra Turid Hoffstad, kokken på Rondetunet. Sammen lager de spennendes oppskrifter, som en del av boken "Vennskap flytter fjell".

Seter og sang i Øverdalen: Jentene imponerer med iver, pertentlighet, munterhet og interesse. Siden de har oppvokst med arbeidet i fjøset, er melking noe Fortunata og Jane har i blodet. De jublet da de kom til Øverdalsætra, for å opplevde Ellen Tangen, gårdbruker i Sollia, og Magnhild Berge, praktikant hos Ellen, i full aktivitet med melking av geitene. Også Anne Margaret Nilsen, skuespillerinne fra Moss, var med som hjelpebudeie og dyktig instruktør. De tok ikke lang tid før Fortunata og Jane kastet seg over geitene og håndmelket dem, ikledd i beste søndagsstas. Det tok kanskje 10 minutter før jentene fra Kilimanjaro kunne håndtere melkemaskinen. Dette er gøy, jublet de. De ga seg ikke før alle 100 geitene var ferdig melket og utstyret rengjort. Da først kom de til bords for å nyte kaffe, kake og geitemelk sammen med Ellen og vennene.

Fant tonen : De svarte og hvite budeiene fant tonen med en gang: Det er nemlig ikke bare melken som er felles interesse, men også sang og musikk. Da de sang litt for hverandre, ble nye ideer klekket ut: De skal lære sanger fra hverandre. Jane og Fortunata, som har vært med i det lokale gospelkor hjemme, elsker musikk. De glir liksom med dansetrinn og kassettpiller i bakgrunnen gjennom hverdagen sin. Ellen og Magnhild har begge utdanning i folkesang; Hvem her kjenner ikke gruppa "Gjetord" som opptrer i forskjellige kulturelle anledninger? Nå griper de sjansen til å lære nye låter på Swahili, mens de afrikanske jentene lærer noen tradisjonelle norske låter. Resultatet av denne spontane kulturutvekslingen skal vi få høre og se ganske snart.

Jentelokk og geitelokk: Snart kan vi slå av mobiltelefonene og lytte på geitelokk mellom Rondane og Kilimanjaro. Låtene begynner i Åkerstrømmen der 2 svarte og 2 hvite budeier skal opptre på "Jentelokken" (husk: 25. august). Gleden sprer seg til Koppang bibliotek (husk 6. september). Da blir det sang, utstillinger, og ikke minst matservering, med oppskrifter fra Rondane og fra Kilimanjaro. KARIBU - Vel møtt.

 Publisert av [Anne-Grete Bjørlo](#), 03.08.2007

< FONT> [Utskriftsvennlig versjon](#)

Reguleringsplaner knyttet til Nasjonal turistvei Rondane - offentlig ettersyn

I

Elvdal

forbindelse med arbeidet med Nasjonal turistvei har Statens Vegvesen i samarbeid med Stor-kommune fremmet forslag til

reguleringsplan for parkering og rasteplass ved Sollia kirke, Atnbrufossen vannbruksmuseum og Atnbrua handel. Eventuelle uttalelser sendes skriftlig til Stor-Elvdal kommune innen 26.03.07

Dokumenter

[Reguleringsbestemmelser Atnbrua Handel](#)

[Reguleringsbestemmelser Atnbrufossen](#)

[Reguleringsbestemmelser Sollia Kirke](#)

BEFARING I BANGLADESH

De tre siste årene har Sturla Elvsveen fra Øverdalen i Solliia jobbet som vegingeniør i Bangladesh. I månedsskiftet mai/juni fikk han besøk fra Norge og gjestene kunne ved selvsyn se at vegene i Bangladesh langt overgikk vegstandarden her i bygda. Om det skyldes Sturlas planlegging eller de kvinnelige anleggsarbeidernes innsats er ikke godt å si, men det var imponerende å se hva de fikk til med bare håndkraft. Det fantes verken stein eller grus , så pukk laget de ved å knuse murstein med hammere. Arbeidskraft var det nok av; i Bangladesh bor det rundt 1000 mennesker pr km². Skulle vi hatt like mye folk her ville det betydd over en halv million mennesker innenfor Sollias grenser. Det var ganske anstrengende med så mye folk over alt og hele tida. Så selv om vi ble ganske misunnelige på de fine vegene vil vi nok ikke bytte likevel. Heller litt humper og høl enn omringet av naboer på alle kanter!

FAKTA OM BANGLADESH:

Befolkning: 147.365.000

Areal: 144.000 km²

Hovedstad: Dhaka

Offisielt språk: Bangla (bengali)

Styresett: Parlamentarisk republikk

Religion: Muslim 83 %, hindu 16 %, andre 1 %

BNP pr. innb.: 13.000 kr (Norge: 262.000 kr)

Uavhengighet fra Pakistan i 1971

Endelig –nå kommer bygdebøker (!) for Sollia

Bygdebok for Sollia, bind 1 kom for 14 år siden. Nå kommer snart det som skulle vært bind 2. Men istedenfor ei stor bok kommer fortsettelsen i 2 bind. Samtidig og før sommeren.

Kultursjef i Stor-Elvdal Thor Iversen sier til www.sollia.net at avtale om trykking trolig inngås medio mars slik at bøkene burde være i salg før sommeren.

-Vi hadde et møte i komiteen (Iversen, Berit Brænd og Ole Sollien) i lag med forfatter Bjørn Brænd den 8.januar. Der det blant annet ble bestemt å dele manuskriptet i to, ett bind med generell historie fram til og med krigen og gards- og slektshistorie for alle gardar mv. i Statsalmeningen. Det siste bindet blir med Etterkrigshistorien, gardar og slekter i Atnelien, kildeoversikter og stikkord. Nå innhentes det tilbud og gjør manuskriptet om til manuskript for to bind.

-Vi vil velge en mer solid rygg enn en bind 1 da denne har vist seg ikke å være sterkt nok, men ellers vil farge og format på de 2 nye bindene være så lik som mulig sier Iversen.

Sollia Turlag stiftet

E

G

rendeutvalg og forslagsstiller Berit Brænd ble Sollia Turlag stifta med skitur i Atnsjølia og møte på Atnasjø Kafe søndag 18.februar.

Kommunen vil ha ny bjørnejakt

Bjønnejakt til våren? (klipp fra Østlendingen)

Stor-Elvdal kommune ber om hjelp fra Fylkesmannen i Hedmark og rovviltnemnda i Hedmark for å få vårjakt på bjørn i området Atndalen- Storgrytdalen.

Tekst: Sigbjørn Kristiansen 905 55 336

redaksjonen@ostlendingen.no

Stor-Elvdal har i de senere år hatt betydelig skader på sau forårsaket av bjørn. I løpet av de tre siste årene har skadene vært spesielt omfattende i beitelagene i Storfjellet/Sollia og

Atnelien.

Virksomhetsleder for plan og næring, Håvard Haug, har i sin anmodning om vârljakt p bjrn gitt uttrykk for at det br vurderes jakt i de nevnte omrdene.

Fra 2005 er det skt om tillatelse for felle bjrn ved forskjellige anledninger i forbindelse med bjrneskader p beitesau som tilhrer Atnelien Hamnelag.

Sknadene er avsltt bortsett fra en sknad i fjor, men bjrnejakta som ble satt i gang ga ikke noe resultat. Atnelien Hamnelag iverksatte ekstraordinre tidlignsanking etter de store tap som var registrert i omrdet, etter at bjrnejakta ble avsluttet.

I store deler av sesongen var det tilsyn i omrdet og det frte til at flere kadaver ble gjenfunnet enn tidligere r. Organisert tilsyn frte ogs til at skader ble oppdaget p et tidligere tidspunkt I sin anmodning skriver Haug at Atnelien Hamnelag ligger innenfor grnn sone i forvaltningsplanen for rovvilt i Hedmark.

I denne sonen skal beitedyr ha prioritet, og det skal iverksettes virkemidler som skadefelling, lisensfelling og kvotejakt. Terskelen for iverksette skadefelling skal vre lavere her enn de andre sonene. N m det settes inn effektive tiltak for unng nok en sesong med store skader og akutt tidlig nedsanking tidlig i sesongen.

I 2006 var det ogs bjrneskader i omrdet Storfjellet/Sollia samt Atnedalen, og virksomhetslederen finner det naturlig at vurderes at disse omrdene skal tas med om felling skal iverksettes.

Sollia Rde Kors Hjelpekorps

har hatt rsmte. rsmeldinga viser aktivitet p det jevne og stabile, trofaste medlemmer som er klar til yte innsats.

Even Moen er korpsleder, Tor Einar Skogesal operativ leder, Administrativ leder er Tone I. Eggen. Wenche Riten og Erik Hermansen er styremedlemmer

Ole Sollien sine flotte reveskinn brant opp:

To store kjretyer tok fyr p riksveg 3 i gr kveld. Brennende poteter, reveskinn og medisiner satte en stopper for trafikken bare et dgn etter at laksen var ryddet av vegen.

BRANN: Brannmann Svein Erik Norsted fra Midt Hedmark brann- og redningsvesen på Koppang var med og temmet flammene på den brennende lastebilen nord for Stor-Elvdal hovedkirke.

FOTO: TROND LØVMO

Trond Løvmo

908 58 606 til@lokal-avisa.no

KOPPANG: Klokka 21.40 i går kveld fikk brannmannskapene fra Koppang melding om en trailer som sto i brann på riksveg 3 på Atna.

Halveis framme, på Bjørånes, fikk brannmannskapene kontrabeskjed; traileren sto i brann ved Stor-Elvdal hovedkirke, noen kilometer sør for Koppang.

Trodde det var feilmelding

- Dermed var det bare å snu for oss, forteller en av brannmennene som var med på å slukke trailerbrannen ved hovedkirka.

Ulykkesstedet ligger bare 500 meter sør for stedet der mannskaper brukte 18 timer på å berge en havarert lastebil med laks tirsdag.

Men det skulle vise seg at meldinga fra Atna var riktig. Der brant det i en tilhenger, men trekkvogna gikk klar. Brannmannskaper fra Alvdal rykket ut da til Atna.

- Verste jeg har opplevd

Sjåføren av det brennende vogntoget ved Hovedkirka forteller at hendelsen fra i går kveld er det verste han har opplevd.

- Jeg fikk plutselig se flammer i speilet på høyre side. Det var nok et hjullager som tok fyr, etter hvert brant hytta fullstendig opp og lastebilen var helt overtent.

Sjåføren, som ikke ønsker å stå fram med navn, forteller at han hadde Fjellmandel fra Nord-Østerdal i lasten og i tillegg mente han at han hadde med seg pelsverk fra Sollia og Nord-Østerdal. Varene var han på veg til Oslo med.

Utbrent førerhytte

Førerhytta ble fullstendig utbrent, og varene i lastebilen ble åpenbart totalskadd, mens brannmannskapene så ut til å berge tilhengeren da HAs utsendte var på stedet.

Det utviklet seg mye røyk og luktet svidd gummi på langt hold. Brannmannskapene som slukket varmen brukte oksygenmasker.

Brannmannskaper fra Alvdal måtte altså rykke ut til brannen som først ble meldt på riksveg 3 på Atna.

Her brant det i hengeren på et vogntog. Hengeren var lastet med medisiner. Politi, brann- og bergingsmannskaper ble utkalt og vegen ble sperret på stedet. Klokka 22.50 i går kveld var det fortsatt fyr i hengeren.

**Skriv ut
artikkel**

Copyright: Vera Gjersøe vera@husdyrfoto.no www.husdyrfoto.no tlf. +47 90 15 70 70

05070

Ellen og Gjetord i Japan

Som vi skrev om tidligere så ble gruppa Gjetord med Ellen Marie Tangen initert av norsk UD til konserttur til Japan.

Ellen Marie har sendt oss disse bildene bla:

Med Grieg på
programmet.. Gjetord i
storslagne
butikkomgivelser.

Kari Eggens sokker på
bestemors føtter

v Kjell E. Midthun blir heldigvis i Sollia! Innkjøpet av Jomsborg for å henge nettopp i dette lokalet. Fossegalleriet på Jomsborg ble på nytt en formidabel suksess og det ble solgt mange bilder de 2 dagene utstillingen varfte.

-For dei som i farten trur at Sollia er eit vakkert og nasjonalromantisk oppdikta namn frå ein eller anna bjørnsonsk bondefortelling, kan eg opplyse om at Sollia er ei levande bygd med fin natur, atige menneske og spennande påfunn.

Ola Jonsmoen

Kronikk HA 3-juli 2006

Oppstart av reguleringsplanarbeid for informasjonspunkter langs den planlagte nasjonal turistvei Rondane

I henhold til plan og bygningslovens §27-1 varsles det med dette om at Stor-Elvdal kommune vil igangsette arbeidet med følgende reguleringsplaner:

Reguleringsplan informasjonspunkt og parkering Sollia Kirke.

Formålet med reguleringen er å legge til rette for parkering og et informasjonspunkt ved Sollia Kirke i forbindelse med etablering av nasjonal turistvei Rondane. P-plassen vil bli noe utvidet og det skal settes opp informasjonstavle. Reguleringen vil berøre Gnr/bnr 51/1 og 9, 23/14, 38/2 og 78/9.

Reguleringsplan Atnbrufossen

Formålet med reguleringen er å ivareta de kulturhistoriske kvalitetene ved området samt å legge til rette for etablering av parkeringsplass og fossehus ved Atnbrufossen. Reguleringen vil berøre Gnr/bnr 47/5, 47/68, 48/1, 48/2 og 48/3.

Innspill til planarbeidet rettes til

Stor-Elvdal kommune

v/Håvard Haug tlf. 62464600, epost: hha@stor-elvdal.kommune.no

Postboks 85,

2480 Koppang.

 Publisert av [Webjørn Engesrønning](#), 24.05.2006

Oppstart av reguleringsplanarbeid – Sollia Handel

I henhold til plan og bygningslovens §27-1 varsles det med dette om at Stor-Elvdal kommune vil igangsette arbeidet med reguleringsplan Sollia Handel,

Formålet med reguleringen er å legge til rette for en bedre avkjørsel og parkeringsarealer ved Sollia Handel. .

Reguleringen vil berøre Gnr/bnr 51/415 og 54/113.

Innspill til planarbeidet rettes til Stor-Elvdal kommune v/Håvard Haug, Postboks 2480 Koppang.

 Publisert av [Webjørn Engesrønning](#), 29.06.2006

Ledige stillinger som daglig leder og fagarbeider eller assistent ved Sollia barnehage og SFO

Ledige stillinger som daglig leder og fagarbeidere eller assistenter i Sollia barnehage og Sollia skole - SFO fra 1. august. Søknadsfrist 10. juni 2006.

 [les mer](#), 22.05.2006

Jaktfeltskyting

Jaktfeltsskyting er en populær aktivitet i Sollia. Sollia Skytterlag har stor oppslutning og det er særlig denne form for skyting som samler flest. Vi har i mange år hatt krav om treningsskudd lenge før det ble et nasjonalt krav for å gå på storviltjakt. I dag er det krav om 30 treningsskudd. Vi i Sollia hadde krav helt siden 1970 tallet om 45 på 3 ulike datoer samt avlagt storviltprøve.. Ola Nettet var en pådriver for dette og dette har gitt klar nivåheving. Hver gang vi samles til jaktfelt er det jamt meget gode resultater. Dette laget fra N-Atndalen fikk merke at det ikke er lett å hevde seg i toppen blant solliværingene under siste helgs skyting på Mogrenda.

Fra v: Nils Kristian Johnsrud, Bård Solli, Hans Oddvar Solli og Per Blæsterdalen.

"De blå fjella" inn på plass nr 16!

November 03, 2005, 02:06:02 PM av admin .

"De blå fjella" klatret rett opp på 16.plass på Innovasjon Norge sin liste over Norges 25 best besøkte naturbaserte attraksjoner.

[Hele nyheten](#)

VARSEL OM IGANGSETTING AV ARBEID MED REGULERINGSPLAN FOR TJØNNTTEIGEN GNR 54, BNR 1 OG 9 I STOR-ELVDAL

I samsvar med plan- og bygningsloven § 27-1 gjøres det kjent at det er igangsatt arbeid med

på utarbeide reguleringsplan for Tjønnteigen i tråd med kommunens arealplan 2005-15. Teigen er beliggende på nordsiden av R27 ved Atnasjø kafé.

Hensikten med planen er å tilrettelegge området for boligbygging, kultur-og næringsbygg

med næringsutvikling og aktiv fritid, fellesområder, samt skjerming av kulturminner i utmarka. I planen vil inngå veitraseer, vann- og avløpsløsninger foruten el-tele-nett. Det er

utarbeidet en idébrosjyre som er utlagt på Atnasjø kafé og Atnbrua handel eller du kan klikke på menyknappen til venstre her på www.sollia.net,

Reguleringsplan for Atnbrufossen

Stor-Elvdal kommune og prosjektleder Helge Stikkbakke har hatt møte om behovet for reguleringsplaner i forbindelse med nasjonal turistveg. Administrasjonen i kommunen var ganske klar på at de ønsket en reguleringsplan for Vannbruksmuseet - i utgangspunktet for det området som omfattes av festeantalen. Kommunen stilte spørsmål om Hamsunstua burde omfattes av den samme reguleringsplanen. Kommunen kommer til å kunngjøre oppstart av planarbeid etter påske. Turistvegprosjektet skal lage reguleringskartet, men kommunen fremmer planen

Bebyggelsesplan Sollia Hyttegrend - offentlig ettersyn

Bebyggelsesplanen for Sollia Hyttegrend, i forlengelse av eksisterende Sollia Hyttefelt, er nå lagt ut til offentlig ettersyn. Planen omfatter 10 nye hyttetomter. Fristen for å komme med merknader er 30.4.06

[les mer](#), 31.03.2006

Prøv sildepudding frå Sollia FREMGANGSMÅTE:

Knapt kokte poteter og gulrøtter skjæres i lange strimler og legges lagvis med utvannet rensset spekesild, skåret på tvers av filetene. Det hele legges lagvis i form og en røre av mjølk, egg og litt mel helles over. Krydre litt med pepper. Røra skal være som en tynn pannekakerøre. Man kan også strø litt havregryn mellom lagene, det jevner puddingen.

Steketid ca. 1 ½ time. Smeltet smør serveres til.

Oppskriften er hentet fra: Hårdaskost og hærdaamat:
gamle matretter fra Hedmark.
Utgitt 1980 av Hedmark Bygdekvinnelag
Gjengitt med tillatelse fra Hedmark Bygdekvinnelag

Hyttebygg etter landskapet

Skrevet av **Dag Rognlien Stenberg** | Publisert 04.10.2005

Beliggende 900 meter over havet med en enestående utsikt mot Atnasjøen og Rondane Nasjonalpark har C.V. Hølmebakk arkitektkontor i Oslo tegnet et hytteprosjekt som på alle måter passer i landskapet.

Foto: IFI.no

Tekst og foto: Tor Henning Støldal/ifi.no - For eier var det selve hovedtanken å plassere hytten i forhold til terrenget slik at de får utnytte den helt spesielle utsikten. Man skal kunne røre i grytene og se Rondane samtidig. Man skal våkne med den samme utsikt fra soverommet, forteller arkitekt Carl-Viggo Hølmebakk.

Hytten er plassert på en kolle ovenfor Atnasjø kafé i Sollia. Derfra er det kort vei til det sted hvor maleren Harald Sohlberg malte sitt berømte Vinternatt i Rondane som henger i Nasjonalgalleriet. Det bygges nå en utsikts plass i Sollia på samme sted som Sohlberg malte, en del av de nasjonale turistvegprosjekter. Ferdigstillelse skjer i løpet av 2005 og Carl-Viggo Hølmebakk er arkitekt også her. Rondane ble vernet som landets første nasjonalpark i 1962, en nasjonalpark som har ti topper over 2.000 meter.

Carl-Viggo Hølmebakk betegner seg som en arkitekt opptatt av konstruksjoner – at husene blir ordentlig bygget. Her i Sollia er stolper og dragere synlige og viser nettopp konstruksjonene. Det har vært mulig å bevare vegetasjon tett inntil bygget med mose rett utenfor stuevinduet. Fundamenteringen ble det jobbet mye med – overgangen

til terrenget og plasseringen på kollen.

Selve formen på hytta var lenge vanskelig å akseptere for de lokale myndigheter – den ble ikke godkjent. Saken ble til slutt anket til fylkesmann, men da saken ble tatt opp igjen i Stor-Elvdal gikk den igjennom med én stemmes overvekt. Årsaken til all motstand var rett og slett et flatt tak. (I andre fjellkommuner, i Ål for eksempel, tolereres ikke flate tak..)

Hytta har et skjellett av limtre i furu, mens panelet fra en lokal sag er av malmfuru. Hølmebakk forteller at det er blitt vanligere å bruke ubehandlet panel, som osp eller lerketre eller som her malmfuru.

Arkitektkontoret har ved tidligere prosjekter brukt forskjellige typer tjære, men denne gang valgte de en ren milebrent tretjære, levert av Espegard i Ål. Her i landet har vi en 800 års erfaring med denne naturmetoden, men det meste som leveres av tjære i dag er ovnsbrent. Den gamle, tradisjonelle måten betyr at det bygges en mile ute i det fri hvor tyrived stables på en spesiell måte og tilslutt – utenpå det hele - dekket med lyngtorv. Et uttappingsrør kommer ut i underkant fra midten av mila. En mile kan brenne i noen døgn og trenger tilsyn hele tiden.

- Det beste ved tretjæren er at den gir så mange variasjoner og spill i treverket. Mener arkitekten.

I interiøret er i stor grad materialene beholdt ubehandlet, men arkitektkontoret utarbeidet en pallett på 15 farger som hovedsakelig er brukt som fargeinnslag i taket, noe også andre steder, som fargesetting av skap.

Bildeserie: [Hyttebygg etter landskapet](#)

[1](#) [2](#) [3](#) [4](#) [5](#) [6](#) [7](#) [8](#) [9](#) [10](#)

[Forrige bilde](#) | [Neste bilde](#)

CD 1 - Stor-Elvdal hovedkirke og Koppang kirke

CD 2 - Strand, Atneosen, Evenstad og Sollia

Pris: 400 kr. + porto (medlemspris: 300 kr. + porto)

[Bestill her](#)

Leselysten?

Vi har "Filial Sollia" av Stor-Elvdal Bibliotek

Filialen ligger i det gamle kommunehuset i Øverdalen i Sollia.

Bibliotekassistent Berit Brænd, tlf 62 46 45 65(kontor)

Mandag 17.30-20.00

Klipp fra www.stor-elvdal.kommune.no

Sollia fikk overlevert ny brannbil 13.2.2006

”Ny” brannbil til Sollia.

Sollias 36 år gamle brannbil, en VW varebil ble mandag den 13. februar avløst av en ”ny” 1982 Ford. Dette er grendas tredje brannbil. Sollia har et eget branndepot med et brannkorps på 14 frivillige og med Even Moen som depotleder. Depotlederen er svært fornøyd med utskiftinga, og påpeker at det er svært viktig at brann- og redningsvesenet har eget depot og brannkorps i grenda. Dette ikke minst fordi det stadig blir flere hytter og ikke minst økt trafikk på veiene bl.a. som følge av at deler av veien vil få status som nasjonal turistveg. Allerede nå merker en økt trafikk. Med den nye bilen styrkes brannberedskaper og muligheten til å redusere skader ved brann og ulykker, og ikke minst mulighetene for et enda

nærmere samarbeid med det Røde Kors’ lokale hjelpekorps. Brannsjefen i Midt-Hedmark brann- og redningsvesen Nils Erik Haagenrud stor for overleveringen. Tilstede var også ordfører Sigmund Vestad, virksomhetsleder for teknisk i Stor-Elvdal Odd Arild Evensen, 12 av de frivillige i brannkorpsset, branninspektør Øverby og depotleder Even Moen. Alle utrykte stor tilfredshet med nyanskaffelsen.

 Publisert av Redaktør, 15.02.2006

Statsarkivet i Hedmark og Oppland er midt oppe i en kjempejobb. De scanner gamle kirkebøker, og snart ligger elleve kirkebøker fra Hedmark ute på nett. Etterhvert skal alle kirkebøker som er eldre enn 80 år være tilgjengelig for nettleserne.

Nysgjerrig på slekta? Tidligere måtte du fysisk oppsøke statsarkivene rundt omkring i landet for å få lest i kirkebøkene. Nå skal du kunne lese bøkene hjemmefra. Kirkebøkene er det viktigste kildearkivet for dem som driver med slektsforskning. I.

I alt finnes det 1,4 millioner sider med kirkebøker i landet, og spenner fra slutten av 1600-tallet og fram til 1920. 2007 går Statsarkivet i Hedmark og Oppland løs på det gamle tinglysningsmaterialet som er eldre enn 1935.

Deenne er lagt ut Sollia (1856-1885)

Husk å sjekke kirkebøkene for Ringebu , mesteparten av Sollia hørte jo til der før vi ble "sjølstendige"

www.slektsgarden.no

Fosseprisen 2005 tildelt Berit Brænd

Berit Brænd, gardbruker, turistvert og lærer, er behørlig hedret med Fosseprisen. Dette skjedde under den vellykkede og årlige fossedagen på Atnbrufossen Vanbruksmuseum den 3. sept.

 [les](#)

HÅVOLLEN

Tida mellom våronna og slåttene kalte de gamle for håvollen. Som så mange dialektord er dette sjelden i bruk i dagligtalen nå.

Med moderne driftformer blir gjerne de ulike onnene raskere enn sjøl om driftomfanget på mange gårder er blitt stort.

Tradisjonelt ble håvollen mellom anna brukt til vøling av hus og gjerder. Ved Atnbrua er det som kjent mange fine og lange skigarder, disse trenger etterhvert å bli gått etter. Somme er blitt "gresne" og viu-bindingene blir sprø og "kvæbben" gjør at til og med gjerdstolpene veks.

Fossedugnad

Noen møter alltid opp på dugnader! Det såg vi på annonsert dugnad i Atnbru-fossen her om kvelden. Kun 4 møtte opp, dugnadsslitasje? Tenkt iallefall på det om du er veifarende, oppusing og stell foregår med frivillig

arbeidsinnsats for at du skal synes det ser fint ut. Ungene ved Sollia skole har plukket søppel på hele strekningen fra Butikken til Skola/Jomsorg og ned til Moen.

Atna – vern og forskning

< TD>

En åtte siders flott brosjyre på norsk om de ferskvannsøkologiske forholdene i Atnavassdraget er nå tilgjengelig. Teksten baserer seg på femten års datainnsamling utført av forskere fra en rekke institusjoner.

Vi skal legge ut smakebiter etterhvert, men du kan laste ned hele brosyra her:

[Atnadalen - vern og forskning](#) (pdf-fil)

NINA driver bla et overvåkningsprogram på jerv. Innsamling av ekskrementer. Soliværingen Roy Andersen jobber bla med dette. Bildet av jerven er det han som har tatt. DNA-analyse fra ekskrementer innsamlet i sørlige deler av jervens utbredelsesområde i Skandinavia gir informasjon om bestandsstørrelse, spredning, slektskap og immigrasjon. Overvåkingen skjer i regi av det nasjonale overvåkningsprogrammet for rovvilt.

De fungerende prøvene innsamlet på norsk side representerte 98 ulike individer. 76 av disse dyra ble påvist i Sør-Norge, dvs fra Sør-Trøndelag og sørover. De resterende 22 ble funnet i Nord-Trøndelag. De fungerende prøvene innsamlet i Jämtland og Dalarna representerte 27 ulike individer. Av de 76 individene som ble påvist i Sør-Norge, var 50 representert i ekskrementmaterialet fra tidligere års innsamlinger. Ved bruk av fangst/gjenfangst-metodikk er bestandsstørrelsen i Sør-Norge estimert til 84 (95% CI: 77-93) individer i 2004.

Vellykkede slektskapsanalyser bidrar til at vi nå har god oversikt over en stor andel av de reproduserende individene i bestanden og deres avkom. De lengste påviste spredningsavstandene til avkom har vært ca 150 km for tisper og 250 km for hann. Her ser vi kart over individer i vårt område.

Statskog har forlangt riving av deler av fiskebu som Simen Kolstad fra Ringebu har satt opp på Buvollen i sørenden av Setningsjøen.

Tilskudd til fredete bygninger

Nå har fylkeskommunen fordelt de midlene de har fått fra Riksantikvaren. Å ta vare på fredete bygninger er eiernes ansvar og de legger ned en stor innsats både økonomisk og arbeidsmessig. Det blir nå gitt tilskudd til 2 prosjekter i Sollia.

Arne Harald Nergaard har fått kr 50.000 til fredet bygning på Storbekkmoen på Mogrenda Dessuten er det bevilget kr 20.000 til fredet bygning på Solligarden . Eiere her er Martin Andresen og

Kjersti Ågot Andresen På Solligarden er det to fredete bygninger. På den ene er det igangsatt og nesten fullført et restaureringsarbeid. Det gjelder østerdalsstua, som er en god representant for østerdalsstuer og som har et vakkert interiør. Stua er del av et større miljø av gamle bygninger. Det gjenstår det å legge tak over et vindfang på denne bygningen. Tilskuddet skal bidra til å ferdigstille arbeidet.

Voksendåp i Sollia Kirke

Årets 17.mai tale ble spesielt perspektivrik med 100 feiring Norge sjøstendig land og 60 år siden krig og okkupasjon med dåp av 2 av våre

nye landsmenn. Far Sofek og sønnen Luca Domenique lot seg dåpe inn i vår menighet. Datteren Isabelle leste sammen med Åge prest dåpstekst.

En stund som grep alle, ikke et knsyt i kirken til tross for mange forventningsfulle barn.

Bind 3 av Jon Vegard Lunde sine velskrevne og grundige bøker om militær mostand i Østerdalen og på hedemarken ble lansert primo juni. Spør etter den i bokhandlene der du bor, eller på Atnasjø Kafe eller Joker Atnbrua. Du kan og sende Lunde en epost og få boka direkte.

Det blir mye spennende lesning fra Sollia og områdene her. Interessante bilder er det mange av. Blod og tårer, men mest svette", og ISBN-nummeret er 82-990966

**Kompani Linge gruppa holdt til i fjella øst for Sollia
1944-45.**

Holdninger til de store rovdyra

TIL-hilsen til Tanita

TIL-henger Tanita ble overraska på skolebesøket.

En av elevene på Sollia barne- og ungdomsskole i Stor-Elvdal er ihuga Tromsø-fan. MOT-informatørene Monica og Marit Anita hadde fått tak i ei autografbok med autografene fra ALLE tromsøspillerne!! Dere ser på ansiktsuttrykket til Tanita at det falt i smak da hun fikk overrakt boka på desemberbesøket.

Takk til Tromsø-spillerne som hjalp oss med dette!

Grisete isfiskere!

Når snøen tiner det fram mye rart og frustrerende spor for oss Soliværinger som gjerne ønsker isfiskere og andre brukere av vår herlige natur velkommen. Mens sporløs ferdsel før var en ære for ekte friluftsfolk så er det dessverre ikke slik i Trølandet/Søengmyrodden/Badevika i sørenden av Atnsjøen.

Overalt ligner dukker det fram spor etter vinterens isfiskere som har brukt området mye; - mye søppel som bare er fraslengt, do-papir ++, utallige bålplasser (innunder trær, ødelagt røtter) nedhogging av nesten all ungskog av furu til ved (men vi vet at den brenner dårlig rå...), sterk slitasje på vegetasjon en, ny sterk sti fra riksveien etc etc.

Problemet har økt de siste vintrene etter at parkering ved butikken er bortimot eneste lovlige alternativ for de som ønsker å komme ned på Atnsjøen. Dette viser at tilrettelegging ved P-plasser må følges opp helt ned til sjøen (evt elva andre steder). Merk at sterk fiskersti er blitt etablert over inngjerdet og dels dyrket mark. Loven tillater jo ferdsel på frossen mark, men gjerdet er bare tråkket ned og sti etablert også på sommerstid.

Fredet kulturminne i området, er berørt men ikke ødelagt. derimot er rødlistesopp på tre ødelagt av vedhogst. Men dette er selvsagt bare uforstand, ikke bevisst vil jeg tru.

Tilrettelegging og informasjon kan være løsningen på dette? Stoppe ferdsel er neppe ønskelig eller oppnåelig. Kanalisering er nøkkelord. men må sees i sammenheng med hvor man etablerer P-plasser.

[Vil slå sammen Stor-Elvdal og Rendalen](#)

Formannskapsmedlem i Stor-Elvdal, Terje Hoffstad (Ap), vil slå sammen Stor-Elvdal og Rendalen og markedsføre Store-rene-dalen som en attraktiv utmarkskommune.

Dato: 22.02.05 | Østlendingen: Nyheter

Meningsløst byråkrati

Neste høst kan det bli forbudt å omsette tjære dersom et nytt EU-direktiv blir

vedtatt. Årsaken skal være at tjære er et miljøskadelig produkt.

Dersom dette direktivet blir vedtatt, kan det ramme bevaringen av blant annet norske stavkirker. Tretjære brukes nemlig til å bevare treverk, og det beskytter treverket i hundrevis av år. Riksantikvaren har ifølge Nationen påbudt bruk av tretjære på slike bygg. I Hedmark kan direktivet ramme bevaringen av gamle kirker, for eksempel i Sollia og på Kvikne.

Blir direktivet vedtatt, kan en dermed stå overfor en betydelig utfordring i forhold til framtidig bevaring av kulturskatter. Menighetsrådsleder på Kvikne, Solveig Schärer, er opprørt over forbudet som kan tre i verk neste høst.

Det har vi forståelse for. Dette er et eksempel på meningsløs detaljstyring fra Brussel. Vi kan ikke begripe at bruken av tretjære på kirkene våre skal representere noe stort miljøproblem. EU-byråkratiet burde ha langt større miljøutfordringer å konsentrere seg om enn dette. Ta for eksempel den globale utfordringen eller verdens fattigdomsproblem. Dette blir rett og slett bare dumt. Men dessverre så har saken et alvor i seg også. Det dreier seg nemlig om hvordan vi klarer å ta vare på noen av våre kulturskatter.

Den nåværende regjeringen er ikke akkurat kjent for å protestere direkte hyppig mot direktiver som kommer fra Brussel, snarere tvert imot. Men akkurat i dette tilfellet fortjener myndighetene ros. De har nemlig allerede søkt om unntak fra det kommende direktivet når det gjelder bruk på vernede bygninger. Samtidig har norske myndigheter oppfordret de andre nordiske land til å gjøre det samme.

Vi ser fram til å se hvordan EU behandler denne søknaden. Faktisk er det en test på evnen til å lytte og ta hensyn til lokale forhold fra EU-byråkratiets side. Vi må dessverre innrømme at vi ikke er overbevist om at EU-byråkratiet vil lytte til fornuften i dette tilfellet, men vi tar det selvsagt som en positiv overraskelse dersom det motsatte er tilfelle.

Prinsipielt sett må det være særdeles viktig at det tas lokale hensyn i et EU som blir stadig større. Et stadig større EU betyr jo også at mangfoldet blir større. Og tar man ikke hensynet til mangfoldet, tror vi neppe at oppslutningen om EU som institusjon blir styrket i årene framover. Derfor er dette en spennende prinsipiell sak.

Gårdskart på nett

Alle eiere av landbrukseiendommer i Norge får nå kart over sin egen eiendom på nettet. En fordel for hver enkelt grunneier, - selvsagt for offentlig forvaltning. For redakdørens egen del har eiendommen "vokst" litt i antall dekar, noe som ser ut til å skyldes bedre kartgrunnlag nå.

Har du en landbrukseiendom, som mottar produksjonsstøtte og da er registrert i Landbruksregisteret eller driver aktiv skogsdrift, kan du hente kart på internett som viser eiendommen og arealressurser.

Arealressursene er fordelt i 6 klasser:

- 3 klasser for dyrka jord som brukes i arealtilskuddsforvaltningen i jordbruket.
- Arealressurser fordelt på ulike klasser, med bonitetsklasser for skog.
- Jordbruksarealet fordelt på ulike klasser for erosjonsrisiko.

Gårdskart på internett er en passordbeskyttet tjeneste som viser kart over arealressurser, og beregner arealtall for din landbrukseiendom. De grunneiere som ønsker å benytte gårdskart, kan bestille passord via selve internettjenesten.

Er du interessert i å **bruke tjenesten** kan du logge deg inn:

<http://gardskart.nijos.no/ngnijos/login>

Mer informasjon finner du på nettsidene til Norsk institutt for jord- og skogkartlegging (NIJOS): www.nijos.no.

Er det feil på dine kart?

Når du søker opp din eiendom hentes informasjon fra landbruksregisteret, eiendomskartene fra Statens Kartverk og Arealressurskart fra NIJOS. Hvor korrekt det er, er avhengig av hvor oppdatert informasjonen er.

Dersom du finner feil på kartene bør du gi en tilbakemelding til kommunen.

Feil på grenser

Er det feil på grenser i kartet skal det først avklares med nabo, og er begge naboene enig om at kartet er feil ber kommunen om at det sendes manuskart med ny rett eiendomsgrense inntegnet med rød farge på manuskart. Hvis det er feil i Gnr. Bnr., må dette også rettes opp med rød farge på manuskart.

Jaktresultater fra høstens jakt i Sollia Viltstellområde

Elg

23 kalv hann

19 kalv hunn

13 ungdyr hann

8 ungdyr hunn

17 eldre okse

23 eldre ku Sum 103, fellingsprosent 85,8

Rådyr

10 stk, kvote 20 dyr

Hjort

1 stk eldre hann

Ulvetelefonen er blitt uaktuell...

Etter vellykket uttak av alfaparet i Koppangsparet gjennom lisensjakt er understående sak ikke lenger aktuell.

Det blir spennende å følge med på hvor lenge det blir til neste ulveetablering i vårt område.

Jervejakt. Lisensjkata på jerv har resultert i 5 skutte jerver i østfjella her, den ene en hannjerv ble skutt i Stor-Grytdale. Springer i februar viser at minst 2 ulike individer er på farten i samme området.

Lisensjakt på gaupe ble på samme måte som flere tidlige år, raskt avslutten. Ingen gaupe skutt i Sollia i år, men spor etter 2 ulike dyr er registrert i løpet av vinteren.

Ulvetelefonen 2004/2005

Ved å ringe Ulvetelefonen kan man få en oppdatert oversikt over hvor de radiomerkede ulvene i Koppangs flokken sist ble peilet. Opplysningene gir ingen garanti mot å møte ulv i utmarka, men det vil gi jegerne en bedre mulighet til å vurdere jakt med hund i et gitt område, og eventuelt ta de forhåndsregler som er nødvendig.

Peilingene oppgis med referanse til en rute på 1x1 mil på kartet. Peilingene foretas to til tre ganger per uke, og som regel på fredager.

NB! Opplysningene som gis på Ulvetelefonen gir ingen garanti for at det ikke finnes ulv i andre områder enn det som er angitt ved siste peiling. Husk også at ikke alle ulver i området er radio-merket.

Telefonnumret til de 2 flokkene i Østerdalen og linker til de aktuelle kartene finner du nedenfor på denne siden. Kartene er lagret i pdf-format, noe som gir deg muligheten til å zoome deg inn og se nærmere på det området du skal jakte i. Du trenger Acrobat Reader for å lese pdf-dokumenter. Har du ikke det kan det lastes ned her:

[Acrobat Reader link](#)

Informasjon om tidspunkt for oppstart legges ut på de respektive telefonnumrene.

Velkommen til årets Prøysenfestival!

Hattemakeren i fjellbygda

Årets festivalkunstner, Tina Mareen Buddeberg, har reist en lang vei fra barndommens München til Sollia i

Østerdalen. I fjellbygda med knapt to hundre innbyggere vil hun vise at kunsten er for alle.

Tekst/foto: Mona Vaagan

- Jeg er stolt over å kunne bidra til det som skjer i bygda. I påska holdt jeg et foredrag med lysbilder av arbeidene mine. Hele bygda var der, gamle og unge. Folk lo, og vi hadde en fin dialog. Selv om de synes samtidskunst er rare greier, så er jeg «deres kunstner», sier Buddeberg.

Tina Buddeberg med fakirhatten, som er en del av utstillingen i Prøysenhuset.

Det er en iskald dag i juni, hvor regnet slår vannrett ned over folk og dyr. Tina Buddeberg holder oppsyn med to jenter som er i gang med å ri inn noen av hennes tolv islandshester, etter at de har fått løpe fritt på Ringebufjellet i flere uker. Selv er vi heldigere enn hestene, og kan søke ly inne i hennes kjøkken. Snart høres lyden av damp fra espressokanna, og velfylte kopper med cappuccino settes fram på bordet. - Noen av storbyens goder må man unne seg! sier Buddeberg.

Annonsen som forandret alt

Huset har hun bygget av gamle tømmerstokker. Det er inspirert av seterhus, med mjølkerom, det vil si kjøkken, i midten. Gjenbruk er stikkord for interiøret. Siler og øser fra oldemors tid henger over kjøkkenbenken, skinnfeller dekker sofaene i oppholdsrommet, og putevarene er sydd av postsekker. Noen meter fra huset står en utedo formet

som et indianertelt. Buddeberg ville ikke bruke en haug med penger på et nytt kloakkanlegg, og synes det er greit med utedo. - Huset mitt er som en stor kunstinstallasjon. Jeg er glad i den røffe stilen, sier hun.

Utenfor vinduet tripper en geiteflokk forbi, anført av en sesongarbeider på nabogården Bretningen. Elva bruser flomdiger nedenfor huset, og i fjellsidene ligger snøfonner.

Vilt og vakkert, vil nok mange si. Noen få kilometer unna malte Harald Sohlberg sitt berømte Vinternatt i Rondane.

Men bygda har bare en butikk, en eneste kafé, og kulturtilbudet kan ikke sammenliknes med det en finner i en by. Hva fikk en kunstner fra Tyskland til å flytte hit?

Tina Buddeberg hadde bodd i Norge i ti år, lei av det overbefolkede Tyskland, da hun tilfeldigvis så en annonse i Aftenposten. Det var den nåværende naboen Dag Nordanger i Bretningen som søkte etter en medarbeider til sin «idylliske, økologiske fjellgård». - Jeg tegnet en stor sol rundt annonsen. På denne tida var jeg i en livskrise, på et nullpunkt. Det var akkurat slutt med kjæresten, og jeg var ferdig på Kunstakademiet i Oslo og visste ikke hvordan jeg skulle klare å overleve som kunstner, sier Buddeberg. Hun trengte en forandring.

Fra geitefjøs til etablert kunstner

- Jeg tenkte at jeg kunne jo ta en titt, og da jeg kom hit var det akkurat som å komme hjem, sier Buddeberg. Den første tida arbeidet hun som «geitejente» i Bretningen, men fant etter hvert ut at det stramme tidsskjemaet som dyrene krevde var vanskelig å kombinere med skapende virksomhet. Så hun sluttet i geitefjøset, men ble værende i Sollia, hvor hun nå har bodd i ti år. Her har hun stått bak flere store kunstprosjekter.

Et av dem var «Wonderphone», som er blitt presentert ved flere museer og på Ultima-festivalen i Oslo.

«Wonderphone» besto av seksten forskjellige hodetelefoner som filtrerte og omformet lyder, fra flørting til snø som faller. Flørtelydene ble laget ved å hviske inn i en trakt beregnet på maursyre, forteller Buddeberg. - Hodetelefoner brukes vanligvis for å beskytte seg mot lyder. Jeg ville bruke dem for å gjøre øret mer følsomt for lydopplevelser, sier hun. «Wonderphone» ble hennes gjennombrudd som kunstner.

Et nyskapende prosjekt hun har tatt initiativet til, er «Trestigen», som er et samarbeid mellom kunstnere og næringsdrivende. Fem kunstnere bosatt i Sollia, Oslo og

Tina Mareen
Buddeberg

Født 1958 i München, Tyskland. Flyttet til Norge i 1986, norsk statsborger siden 1992. Buddeberg har sin utdanning fra skulpturlinjen på Statens Kunstakademi i Oslo, der hun gikk ut i 1996. Hun uttrykker seg innen flere media slik som tegning, skulptur, objektkunst, installasjon, land-art, fotografi, lydkunst, nye medier og performance. Hun har markert seg gjennom kunstprosjekter som Wonderphone: akustiske lytteobjekter som skjerper lyttesansen, Hemmelighetenes Museum: en samling forseglete hemmeligheter (for tiden utstilt på Klevfos Industrimuseum) og Vidundergang: en utsmykning med en serie «sanse-sko» som løper over veggen.

Tyskland er blitt koblet sammen med hver sin bedrift, flere av dem nyetablerte, i Nord- og Midt-Østerdalen. - Det ble full tenning fra første øyeblikk mellom kunstnerne og de næringsdrivende. Målet med samarbeidet er først og fremst at de de to yrkesgruppene skal bli bedre kjent med hverandres måte å tenke på, sier Buddeberg.

Prosjektet skal etter planen ende opp i en utstilling i Sollia. Et delprosjekt går ut på å skrive en turistguide for Sollia, med den internasjonale serien Rough Guide som modell, og å invitere forfattere utenfra for å skrive reiseskildringer fra bygda. Trestigen-prosjektet er blant annet støttet av Norsk Kulturråd, Hedmark fylkeskommune og Sollia fjellstyre. Buddeberg har nå overlatt administrasjonen av prosjektet til Kunstbanken i Hedmark.

Står sterkest alene

Tema for Buddebergs utstilling under Prøysen-festivalen er hatter. Tredve hatter som beskriver forskjellige mentale tilstander. En fakirhatt med innvendige spikre kan gi assosiasjoner til det å mestre smerte. En hatt med en blå fugl handler kanskje om frihet. På en tredje hatt vrir en slange seg rundt pullen. Om det henspeiler på redsel for krypdyr eller sjalusi overlater hun til oss å bestemme.

Meningen er det tilskueren som skaper, sier Buddeberg.

Ringsaker kommune har bidratt til å finansiere hatteutstillingen, som senere skal henge permanent i mediateket på Nye Fagerlund skole i Brumunddal.

- Hva slags forhold har du til Prøysen? - Jeg hadde håpet at du ikke skulle spørre om det! Jeg har ikke noe forhold til Prøysen, siden jeg ikke har vokst opp i Norge. Men jeg synes han har skrevet nydelige sanger og dikt. Jeg liker

enkelheten i dem, og har sympati for den fattige bakgrunnen hans. Det ligger en integritet i det som jeg har sans for, sier Buddeberg.

Prøysens opplevelse av ensomhet både som kunstner og menneske er blitt nevnt i flere sammenhenger. Tina Buddeberg har selv erfart at det kan være en styrke å måtte klare seg alene. I Sollia er hun langt unna det etablerte kunstmiljøet. - Det har lært meg å gi blaffen i hva andre kunstnere tenker. I kunsten er det slik at noen strømninger er inne, andre er ute. Det gjorde meg usikker før. Men å være utenfor flokken har gitt meg en sterkere identitet, det har skjerpet meg som kunstner. Å være en outsider kan være sunt, sier Buddeberg.

I drømmedalen

Hun mener kunsten er for alle, ikke bare for «de studerte». - Når kunsten bare kommuniserer med noen få, mister den sin funksjon. Jeg mener at kunst skal kunne forstås på flere nivåer, både av barn og eksperter. Det svekker ikke kunstverket, men styrker det, sier Buddeberg. Kunst kan dessuten være så mye, mener hun. En ridetur i fjellet kan også være en kunstopplevelse. Selv klarer hun å livnære seg av det hun produserer, i tillegg til noe undervisning og administrative oppdrag.

Cappuccinoen er drukket opp, og et opphold i regnbygene gjør det mulig å gå ut igjen under åpen himmel. En iøyefallende ting mangler utenfor huset - en garasje. Tina Buddeberg har verken bil eller førerkort. - Hvordan klarer du deg uten? - Veldig bra! Det går bestillingsdrosje to ganger om dagen, mat får jeg levert fra butikken, og alt annet får jeg sendt med bussen. Men hvem vet, kanskje

jeg en dag skaffer meg en mopedbil eller en Gråtass som jeg kan kjøre rundt på bygda med, smiler hun. Helst reiser hun ingen steder. Det beste med Sollia er roen, synes hun. Huset har fått navnet Drømmedalen 1. - Det er fordi dette ikke er en økonomisk investering, men et drømmeprojekt. Jeg har realisert min drøm. Men det er også en oppfordring til andre om å gjøre det samme. Vi har jo bare dette ene livet, hvorfor ikke gjøre det en drømmer om? Jeg ser det faktisk som en oppgave å virkeliggjøre mine drømmer. Det gir energi som kan brukes på andre mennesker, og på samfunnet, sier Tina Buddeberg.

Publisert: 05.07.2005

[Ulvetelefonkart Gråfjell og Koppang.pdf](#) **[Graafjell/Koppang](#)**

[ulvetelefonkart.jpg](#) (Lavoppløselig JPG-fil for deg uten bredbånd)

Gråfjell og Koppang-revirene Tlf . 812 60 000

Vi har også lagt ved en link til Skandulvs kart med inntegnede revirgrenser: **[Revirområdene](#)**

Ulvetelefonen er kommet i stand etter initiativ fra Norges Jeger- og Fiskerforbund og Svenska Jägareförbundet, men er også et samarbeidsprosjekt mellom forskning og forvaltning. "Skandulv", som er et prosjekt hvor forskere fra Grimsø forskningsstasjon og Viltskadesenteret i Sverige samarbeider med forskere fra Norsk Institutt for Naturforskning, Høgskolen i Hedmark og Norges Landbrukshøgskole samt personal fra Statens

Naturoppsyn (SNO), står for peilingen av ulvene. Direktoratet for naturforvaltning og miljøvern avdelingene hos fylkesmennene har bidratt økonomisk til etableringen av servicetelefonen

Dette er et utdrag av en sak Scott Brainerd har laget for NJFF

Tørt nok?

Oddvar Sæter er fjellbonden som berger høyet på den gamle og sikre måten. Henges høyet i hesj blir det solmodent og tørt (- før hell sia)

Lisensjakt på jerv

Vi minner om mulighet for lisensjakt på jerv i Hedmark 2004 / 2005. Tillatt lisensjaktperiode er 1.10.2004 – 15. 02.2005. Det er krav om betalt jegeravgift i 2004 samt bestått skyteprøve for storviltjakt 2004. Søknad sendes Fylkesmannen i Hedmark, Postboks 4034, 2306 Hamar. Mer info 62 55 10 00 eller www.fylkesmannen.no/hedmark

Forbud mot å gjøre opp ild i skog og utmark

Fra 15. april til 15. september er det et generelt forbud om å gjøre opp ild i skog og mark. Skogbunn og vegetasjon tørker raskt sjøl om det er tele i bakken. Uforsiktig omgang med bål og grilling er den største årsaken til skogbrann.

Alle brannvesen og Direktoratet for samfunnssikkerhet og beredskap (DSB) advarer mot økende skogbrannfare. Brannvesenet har allerede rykket ut til flere skog- eller lyngbranner, særlig i sørlige og vestre strøk av landet.

Selv om det i deler av landet fortsatt er vinterlige forhold, er det fra 15. april til 15. september et generelt forbud mot å gjøre opp ild i skog og mark. - Om våren trengs ingen lang tørkeperiode før det oppstår fare for skogbrann.

Skogbunnen og vegetasjonen tørker raskere der det fortsatt er tele i bakken. Nedbør er derfor ingen garanti mot at branner ikke kan oppstå i skog og utmark, sier senioringeniør Even Skredsvig i DSB.

Uforsiktig omgang med bar ild, slik som bålbrekking, grilling mv., er den største årsaken til skogbrann. Antall skogbranner varierer fra år til år. I fjor rykket brannvesenet ut til 158 skogbranner hvor 7501 dekar skog, hvorav 361 dekar produktiv skog, ble svidd av. Ikke siden 1997 har et så stort areal gått med ved skogbranner. Bare ved to skogbranner i Hordaland i april i fjor gikk 6000 dekar tapt.

Nasjonal turistvei

Nyhetsbrev kan du lese på egen side om tursitveien.

Endring av startpunkt fra Enden til Ringrebufjellet ved Fylkesgrensa har skapt noe debatt

. Nå er punktene Statens Vegvesen ønsker å tilrettelegge ute på høring

Orkide i Østerdalske furuskoger

Sist vinter hadde vi gleden av å ha vår venninne Oy fra Amper Pratumrat (Isaan) i NØ Thailand) på besøk. Som risbonde var hun levende opptatt å sjå mest mulig av hvordan forlket i de kalde, kvite og store Østerdalskogene overlevde.

Stor var forbauselsen blant skogskara da en østerlandsk skjønnhet dukket opp i dypsnøen.

-Som regel sir vi bære in å annen ælj som han uttrykte seg, en av dalens siste mauelle skogarbeidere.

Ros for dyktig arbeid med felling av store furutrær på thai såg ut til å bli godt forstått og mottatt...Hun mente at den vesle motorsaga hadde vært noe for Thailand også. Eldre modeller og lange sverd er vanlige der. Denne mente hun at hun godt kunne bruke.

Noen runder med hogstmaskina trygt inne i førerhytta et stykke unna lot også til å imponere. Gild var maskinføreren som lot den sjeldne fuglen styre spakene samt forklaringer på skogs/svensk/engelsk om lange arbeidsdager, harde akkorder og hardt areid.

Oy slå fast ovenfor meg etterpå at det trodde hun lite på.

- I'm from Isaan you know, I know about hard work!

Sitte varmt og godt i ei oppvarma førerhytte med musikk og dra i noen spaker, kunne umulig være noe å påstå være hardt arbeid....

Men mengden tømmer som etter kort tid ble felt, kvistet og kappet imponerte henne stort.

Hjemme i Issan er det i utgangspunkt ikke lov til å felle trærne som står spredt rundt i risåkererne. *--Then polit come if....*så vi måtte forsikre om at neida, bare vi følger miljøstandard er hogst greit i Østerdalen.

Veiviser i miljølovverket

Oddvar Sæther og Hans Chr. Gjerlaug diskuterer vernegrensene på Atnsjømyrene. Miljøvernforvaltningen har laget en nettbasert oversikt over hvilke offentlige instanser som har ansvar for miljølovverket, med pekere til aktuelle lover og forskrifter. Les mer: <http://odin.dep.no/md/norsk/regelverk/veiviser>

Vinterved

De gamle er eldst? Sikkert og visst, disse 2 på "are sia" ligger i alle fall godt på forskudd med vinterveden.

Ruth Oppi Moa lar ikke helseplager stoppe seg for å hente kvist i skogen.

Per borti Sør-Brænd nytter bruksretten sin i Staten og har hogd både sagtømmer og ved langs den nye veiadkomsten til "Læreboligen"

Parykkhorn på elg

Jan Magne Brænd på Atnelien Jaktlag skjøt en elg med parykkhorn. Slik misdannelse forekommer av og til på hjortevilt, særlig på rådyr. Hos elg er dette en sjeldenhet. Ettersom reglene i Sollia Viltstellomåde er slik at at hanndyr med en "takk" på hver side regnes som ungdyr, ble dette et lite kupp. Elgen veide 212 kg.

Bildeglimt fra Fossedagen 2003.

Sven Nyhus i solveggen på Borgen

Berit tar rede på dagens fangst

Sissel farget garn

Bjørn og Ole Anton var blant de som trakk dammen

Helge som vanlig på plass ved føtarvarmen

I Brændsmia var det kunstutstilling av Kjell Midttun med julekortmotiver fra Sollia. Denne kjerringa syntes væl om nissene nord i Brænd-garden

Fiske har vært meget godt i sommer. I sær nedre Atna har det blitt tatt mange store fisker og jevnt over gode fangster for de som har prøvd lykken. Høsten er tida da de fastboende kan få bruke garn i de største vatna. Her er resultatene mer variable. Regnflommen i i august gjorde at Atnsjøen ble full av "rek". Men noen har alltid lykka med seg....

INGREDIENSER:

½ kg hvit surost
4 l. kremfløte
ca. 1 toppet spiseskje
hvetemjøl
litt salt

FREMGANGSMÅTE:

Osten gnis ganske fin, fløten kokes opp og mjølet vispes på. Grøten skal være tynn, nærmest som tykk velling. Slåes varm over osten, blandes godt og smakes til med litt salt.

Oppskriften er hentet fra: Hårdaskost og hærdaamat: gamle matretter fra Hedmark. Utgitt 1980 av Hedmark Bygdekvinneag Gjengitt med tillatelse fra Hedmark Bygdekvinneag

Somme utvider jaktseasonen. Ole har vært på jakt i Afrika etter at hans Berit med støtte sponset ham med flybillett + ++ som 50-års gave. Det vart både kudu,stenbukk og antiloper. Ole forteller svært gjerne om sine opplevelser om du vil fritte ham ut.

Klipp fra Østlendingen

Sterk støtte til brannoffer

Søndag mistet Ole Anton Brænd (23) 140 sauer i brannen på gården Nedre Atnlien i Sollia. Innbyggerne i den lille grenda føler med unggutten, og gjør det de kan for å hjelpe ham.

[Torgeir Olsen](#)

62 46 01 55

torgeir.olsen@ostlendingen.no

For snart ti år siden mistet naboen til Ole Anton Brænd, Jo Øvergaard, driftsbygningen i brann.

Fikk pratet ut

- Til tross for at det ikke gikk med noen dyr da låven og driftsbygningen på gården min brant ned, var det svært sterkt å oppleve en brann så tett innpå, sier Øvergaard.

Sauebonden forteller at han og naboene stresset

som gale for å hindre at brannen spredte seg til de andre bygningen på gården. I ettertid tenker han ofte på hvor godt det var å få støtte fra hele grenda.

- Anton Brænd, faren til Ole Anton, var helt fenomenal både under og etter brannen. Han var innom daglig, og det gjorde at jeg fikk pratet ut om alle tanker og følelser knyttet opp mot brannen. Ole Anton har det nok følelsesmessig verre enn det jeg hadde, for han har tross alt mistet store deler av besetningen sin. Men jeg tror likevel at de erfaringene jeg har gjort kan komme ham til nytte, sier Øvergaard, og kikker nærmest faderlig på unggutten.

- Fjern kadavrene

- Du nå for all del ikke lukke deg inne i deg selv. Prat med folk om denne tragiske hendelsen. På den måten vil du raskere få distanse til det du har vært gjennom. Jeg vil også råde deg å komme i gang med oppryddingen så raskt som mulig. Kadavrene og restene av brente materialer og utstyr som ligger på branntomta bør fjernes umiddelbart. På den måten vil de positive tankene etter hvert melde seg, og det vil garantert resultere i at lystene til å komme i gang med oppbyggingen vil trenge seg på etter hvert. Hvis du har planer om å bygge opp fjøset igjen vil jeg mer enn gjerne bidra i planleggingsarbeidet, sier Jo Øvergaard.

Lidenskap

De to rusler bort til gjerdet der dyrene som ble reddet ut av fjøset går.

Brænd forteller at han har et lidenskapelig forhold til dyrene sine. På lang avstand kan han skille sauene fra hverandre bare ved å ta en rask titt på dem. Folk i bygda forteller at Ole Anton har hatt den egenskapen siden han var en neve stor.

PRAT: Jo Øvergaard (til venstre) råder Ole Anton Brænd til å prate om følelsene knyttet til brannen i sauefjøset. Foto: Torgeir Olsen

- Ingen sauer er like. De er akkurat som mennesker der noen er tykke og noen smale. Noen er høye og noen lave. Enkelte har flekker her og der, og ansiktstrekkene varierer fra individ til individ, forteller Brænd.

Han går deretter mot branntomta, der 140 sauekadaver ligger. Skrittene er subbende, på grensa til nølende. Vinden blåser rett imot. Røyken stiger dovent fra forkullede tømmerstokker. Den kvalmende lukta av brent ull og stekte innvoller river i neseborene.

Vil satse videre

Begge to er tause. Det eneste som lager lyd er kolonien av spyfluer som har funnet vegen opp til gården, som ble bygd på slutten av 1700-tallet.

- Onsdag skal oppryddingsarbeidet starte og kadavrene skal fjernes. Jeg har bestemt seg for å satse på sauedrift også i framtida, men om jeg greier å bygge nytt fjøs i år er nok heller tvilsomt, sier Brænd.

- Jeg og kjæresten min var på skitur i Øversjødalen da meldinga om brannen kom. Jeg må innrømme at det var tøft å få en slik beskjed. Den to timer lange kjøreturen var som et evig mareritt, forteller Brænd.

Det var faren hans som oppdaget brannen litt før klokken 11.50 søndag. En turist kom kjørende forbi, og løp straks inn i fjøset for å hjelpe til med å få ut dyrene. 51 sauer ble berget, men de kunne ha fått ut atskillig flere hvis ikke sauene hadde løpt inn igjen. Flammene fikk raskt tak i de knusktørre bygningene, og i løpet av en halv time var fjøset, låven og stallen der gamle, uerstattelige sleder og hesteutstyr var oppbevart, nærmest nedbrent.

For første gang er det skutt hjort i Sollia.

Hjort har det vært noen få av gjennom mange år, men til tross for fellingstillatelse og nære på flere ganger, har det ikke klaffet tidligere.

I 2002 er det 3 fellingstillatelser for hele Sollia
Viltstellområde.

Anton Brænd - den luringen - var mesteren bak det
skuddet

Sollia's multikunstner Tina Mareen Buddeberg hadde lørdag 15.09 innvielse på huset sitt. Drømmedal nr 1 er adressa hennes....
Er det rart hun danser glad og lettvent?

PRIS: Per Brænd (81) kaster av seg Østerdalslua og tar i mot Atnbrufossen Vannbruksmuseums Fossepris. Håkon Edvard Nettet fra museets venneforening som delte ut hedersprisen.
10.08.2002

Ny verdensborger i Sollia!

På Midt-Nettet er det blitt familieforøkelse. Celine skal det søte barnet hete. Dette bildet har Henning tatt av Kanschana og dotter sin.

Barnedåp Sollia Kirke 17.mai 2002

Elise Hovind og Håkon Edard Nettet bar sitt første barn til dåpen. Mari var navnet Åge prest gav henne