

Kartlegging av landskap i samband med bruks-
og verneplan for Junkerdal – Balvatn området.

- En oppfølging av St. meld. nr 62 (1992-93)
Ny landsplan for nasjonalparker

og andre større verneområder i Norge

Oskar Puschmann

 NIJOS-rapport 11/01

Kartlegging av landskap i samband med bruks-
og verneplan for Junkerdal – Balvatn området.

- En oppfølging av St. meld. nr 62 (1992-93)
Ny landsplan for nasjonalparker

og andre større verneområder i Norge

av

Oskar Puschmann

Forsidefoto: Oskar Puschmann
Ingeborgsforsen, Saltdal kom./ Nordland.

Tittel:

Kartlegging av landskap i samband med bruks- og
verneplan for Junkerdal – Balvatn området.
- En oppfølging av St. meld. nr 62 (1992-93)
”Ny landsplan for nasjonalparker og andre større
verneområder i Norge”

NIJOS nummer:
11/01

Forfatter: Oskar Puschmann ISBN nummer:
82-7464-281-3

Oppdragsgiver: Fylkesmannen i Nordland, miljøvernavdelingen Dato: 15.11.2001

Fagområde: Landskap Sidetall: 52

Utdrag: Prosjektet ”Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/
Balvatnet området. - En oppfølging av St. meld. nr 62 (1992-93) Ny landsplan for nasjonalparker og
andre større verneområder i Norge” har som mål å avgrense ulike landskapsområder og klassifisere
disse etter deres tilhørighet i landskapstyper. Sentralt for både inndeling og avgrensning er de enkelte
områders skala og romvirkning, noe som i de fleste tilfeller er gitt av landskapenes hovedform.
Kap 2 beskriver valg av metode, samt en kort presentasjon av landskapstyper i utredningsområdet,
samt terrengmodeller som viser landskapstypenes beliggenhet i Junkerdal/Balvatnet området.
Kap 3 presenterer ni ulike landskapstyper innenfor utredningsområdet for bruks- og verneplan for
Junkerdal/Balvatnet, i Saltdal og Fauske kommuner, Nordland. Sentralt er beskrivelse av landskaps-
typenes seks landskapskomponenter, + kriteriene helhet, urørthet, mangfold og intensitet.
De ni landskapstypene er; LT1 Fjordvendte fjelldaler, LT2 Slake bjørkelier og kollete åsdrag, LT3
Storforma elvejuv, LT4 Storforma U~daler under tregrensa, LT5 Storforma U~daler over tregrensa,
LT6 Fjellvidder, LT7 Viddedaler, LT8 Store innsjøer i viddelandskap og LT9 Høyfjellsplatåer og
store høydedrag.

Kap 4 gir en kort presentasjon av forskjellen mellom DN’s kart Inngrepsfrie naturområder og
NIJOS sitt kart Inngrepsfrie landskapsområder. Førstnevnte er et godt egnet politisk redskap på
nasjonalt og regionalt nivå, mens på lokalt nivå egner kartet seg best til å påvise hvor områdene er.
Inngrepsfrie landskapsområder tar utgangspunkt i DN sine urørte natursoner, og kombinerer dem
med romlig avgrensede landskapsområder. I et videre arbeid bør landskapstypeinndelingen utvides
med en evaluering av hvert landskapsområde i A-B-C områder.

Kap 5 gir en kortfattet oppsummering av Junkerdal/Balvatnets landskapsverdier.

Andre NIJOS publikasjoner fra tilsvarende prosjektet:
Puschmann, Oskar. 2001. ”Landskapstyper langs kysten av Aust-Agder kysten”. Rap. 02/01

Lykkja, Hanne. 1999. ”Utarbeiding av forvaltningssoner for nasjonalparkar og deira nærområde.”
Rap. 11/99

Kamfjord, G., Lykkja, H. & Puschmann, O. 1997. ”Landskapet og reiselivsproduktet.” Rap. 04/97.

Emneord:
* Nasjonalt referanse- system for landskap
* Romlig kartlegging, landskapsområder
* Landskapstype inndeling & beskrivelser
* Urørte landskapsområder

Ansvarlig underskrift:

Arne Bardalen dir.

Pris kr:
150.- kroner

Utgiver:

Norsk institutt for jord- og skogkartlegging
Postboks 115, 1430 Ås

Tlf.: 64949700 Faks: 64949786 e-mail: nijos@nijos.no

NIJOS rapport 11/2001

FORORD
I Stortingsmelding nr. 62 (1991-92) ”Ny landsplan for nasjonalparker og andre større verneområder
i Norge”, fremmet regjeringen følgende vurdering om verneforslag for området Junkerdal/Balvatnet;
”Verneforslaget videreføres i landsplanen. Nasjonalpark er mest aktuelle verneform.” (s.95)

Tilrådningen fra Statens Naturvernråd i samme melding var: ”SNR mener at dette er et av de mest
verneverdige områder i sitt landsplanforslag, både biologisk og i landskapsmessig sammenheng.
(…) Områdets rike flora danner grunnlaget for opprettelsen av et plantefredningsområde i 1935.
Denne verneformen er etter SNRs oppfatning foreldet og mener det vil være logisk å gjøre om
plantefredningen til fredning av hele naturmiljøet.” (MD 1992, s. 95-96).

Vern av nasjonalparker er en del av en internasjonal innsats for å sikre urørte naturområder. Norge
har bl.a. sluttet seg til flere internasjonale konvensjoner som forplikter oss til vern av plante- og
dyrearter. Norge underskrev også den 20.okt 2000, den europeiske landskapskonvensjonen. Formålet
med konvensjonen er å fremme vern, forvaltning og planlegging av landskap. Oppretting av nye
nasjonalparker er således også i tråd med landskapskonvensjonen. Nasjonalparkene vil sikre store
områder for friluftsliv, rekreasjon og naturopplevelse, gi positiv effekt for lokalsamfunn og bli vikti-
gere deler av vår naturarv til kommende generasjoner.

Gjennom behandlingen av St. meld. nr. 62 (1991-92) har Stortinget trukket opp retningslinjer for å
ivareta viktige målsettinger for sikring av norsk natur. I stortingsmeldingen er det bl.a. forutsatt;

�� vern av en representativ del av norsk natur med et tverrsnitt av naturtyper
�� vern av store, sammenhengende områder som er urørte eller delvis urørte
�� sikring av områder med landskapsmessige verdier
�� sikring av verdifull vassdragsnatur og marine områder
�� sikring av friluftsliv og kulturminner

Stortingets behandling av St.meld.nr.62 er altså den formelle bakgrunnen for at Fylkesmannen i
Nordland har igangsatt et utredningsarbeide for evt. opprettelse av nasjonalpark i Junkerdal/Balvatn
området. Som ledd i utredningsarbeidet for Junkerdal/Balvatnet området, har Fylkesmannen i Nord-
land, ved miljøvernavd., engasjert Norsk institutt for jord- og skogkartlegging (NIJOS) til å foreta
landskapsutredningen, samt å integrere dataene i NIJOS sitt Nasjonale referansesystem for landskap.

I prosjektet ”Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet
området”, har NIJOS totalt avgrenset 52 ulike landskapsområder innenfor utredningsområdet. Disse 52
områdene er klassifisert etter tilhørighet i ni ulike landskapstyper. Hver av disse ni landskapstypene har
en egen beskrivelse, med skildring av alle de seks hovedlandskapskomponentene som til sammen kan
danne et enkelt landskapsbilde. I tillegg er det utdypet om hver av landskapstypenes helhet, urørthet,
mangfold og intensitet. Det er også laget terrengmodeller over området, samt kart som viser forskjell på
DNs inngrepsfrie naturområder og NIJOS sitt inngrepsfrie landskapsområder på et lokalt nivå

Prosjektleder hos NIJOS har vært kulturgeograf Oskar Puschmann, som også har skrevet rapporten
og fotografert alle bildene. Overingeniør Michael Angeloff har laget terrengmodeller og kart. Pro-
sjektets kostnadsrammer har vært 85 000.- kr. Av dette har miljøvernavdelingen ved Fylkesmannen i
Nordland betalt 65 000.- kr, mens NIJOS, som et ledd i videreutviklingen av landskapstypeklassi-
fiseringen i det Nasjonale referansesystemet for landskap, har bidratt med 20 000.- kr.

Ås den 15 november 2001.

Arne Bardalen
Direktør

NIJOS rapport 11/2001

INNHOLD

1. INNLEDNING... 1

KAP. 2 METODE ... 2

2.1 NASJONALT REFERANSESYSTEM FOR LANDSKAP ... 2

Bakgrunn .. 2

Landskapsregioner ... 2

Underregioner.. 2

Landskapsområder ... 3

Landskapstyper... 3

Landskapskomponenter.. 3

Feltarbeid ... 4

Landskapsrommet - betydning for avgrensning og klassifisering av landskapstyper .. 5

Landskapstypenes utbredelse ... 6

KAP 3. BESKRIVELSE AV LANDSKAPSTYPER I JUNKERDAL/BALVATNET ... 9

3.1 LANDSKAPSTYPE 1 FJORDVENDTE FJELLDALER ... 10

3.2 LANDSKAPSTYPE 2 SLAKE BJØRKELIER OG KOLLETE ÅSDRAG .. 14

3.3 LANDSKAPSTYPE 3 STORFORMA ELVEJUV.. 18

3.4 LANDSKAPSTYPE 4 STORFORMA U-DALER UNDER TREGRENSA.. 22

3.5 LANDSKAPSTYPE 5 STORFORMA U-DALER OVER TREGRENSA .. 26

3.6 LANDSKAPSTYPE 6 FJELLVIDDER ... 30

3.7 LANDSKAPSTYPE 7 VIDDEDALER ... 34

3.8 LANDSKAPSTYPE 8 STORE INNSJØER I VIDDELANDSKAP... 38

3.9LANDSKAPSTYPE 8 HØYFJELLSPLATÅER OG STORE HØYDEDRAG .. 42

KAP. 4 INNGREPSFRIE NATUROMRÅDER ELLER INNGREPSFRIE LANDSKAPSOMRÅDER? 46

4.1 BAKGRUNN, INNGREPSFRIE NATUROMRÅDER.. 46

4.2 INNGREPSFRIE LANDSKAPSOMRÅDER... 47

KAP 5. OPPSUMMERING ... 50

KAP 6. LITTERATUR .. 52

6.1 BAKGRUNNSLITTERATUR .. 52

6.2 BAKGRUNNSLITTERATUR OG / ELLER RELEVANT METODELITTERATUR FRA NIJOS OG ANDRE 53

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 1

1. Innledning
NIJOS er engasjert av Fylkesmannen i Nordland, ved miljøvernavdelingen, for å foreta en faglig
utredning om landskapskvalitetene i samband med bruks- og verneplanen for Junkerdal/Balvatnet
området i Saltdal og Fauske kommuner. Prosjektet er en del av oppfølgingen av Stortingsmelding
nr. 62 (1991-92) ”Ny landsplan for nasjonalparker og andre større verneområder i Norge”.

Vern av nasjonalparker er en del av en internasjonal innsats for å sikre urørte naturområder. Norge
har bl.a. sluttet seg til flere internasjonale konvensjoner som forplikter oss til vern av plante- og
dyrearter. Norge underskrev også den 20.okt 2000, den europeiske landskapskonvensjonen. Formå-
let med konvensjonen er å fremme vern, forvaltning og planlegging av landskap. Oppretting av nye
nasjonalparker er således også i tråd med landskapskonvensjonen. Nasjonalparkene vil sikre store
områder for friluftsliv, rekreasjon og naturopplevelse, samt gi positiv effekt for lokalsamfunn og bli
viktigere deler av vår naturarv til kommende generasjoner.

I prosjektet ”Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet
området”, har NIJOS totalt avgrenset 52 ulike landskapsområder innenfor utredningsområdet
(UO). Disse 52 områdene er klassifisert etter tilhørighet i ni ulike landskapstyper (LT). Hver av
disse ni LT’ene har en egen beskrivelse, med skildring av alle de seks hovedlandskapskomponen-
tene som til sammen kan danne et enkelt landskapsbilde. Det er videre utdypet om hver av LT’enes
helhet, urørthet, mangfold og intensitet. Terrengmodeller viser hvor i utredningsområdet de enkelte
landskapsområder/landskapstypene finnes. Avslutningsvis er den romlige inndelingen av land-
skapsområder vurdert opp mot DNs kart Inngrepsfrie naturområder.

Ut i fra prosjektets kostnadsrammer var det satt av fem dager til feltarbeid, dvs. en dag til befaring
med småfly over hele området og fire dager til ”stikkprøve-befaring”i enkelte utvalgte deler av
UO. Det presiseres altså at ikke alle deler av utredningsområde Junkerdal/Balevatnet er oppsøkt,
og at en stor del av grunnlaget for utredningen er basert på eksisterende litteratur, kartstudier samt
en en-dags flybefaring over området.

Rapporten er laget både som papirkopi og på CD-rom. I tillegg er rapporten lagt ut på NIJOS sine
internettsider. Alle landskapsavgrensinger er digitalisert på ubrettede M711 kart i målestokk 1:50
000, og deretter tilpasset oppdragsgivers N50-kartbase. Ut fra N50-basens høydedata er det og
laget terrengmodeller over UO. Dette for å både illustrere landskapstypenes skala og beliggenhet i
UO. I tillegg er det utarbeidet tre ulike temakart;

1) Landskapstyper i Junkerdal/Balvatnet utredningsområde
2) Landskapsområder og inngrepsfrie naturområder i Junkerdal/Balvatnet utredningsområde
3) Inngrepsfrie landskapsområder i Junkerdal/Balvatnet utredningsområde

I det neste kapitlet vil vi kort redegjøre for kartleggingsmetoden som ligger til grunn for landskaps-
utredningen i Junkerdal/Balvatnet området.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 2

2. Metode
2.1 Nasjonalt referansesystem for landskap
I forbindelse med opprettelse av nye nasjonalparker i Norge er det gjennomført en klassifisering og
inndeling av ni ulike landskapstyper i Junkerdal/Balvatnet utredningsområde i Saltdal og Fauske
kommuner i Nordland. Arbeidet bygger på NIJOS sin metode for romlig landskapskartlegging.

Bakgrunn
Metoden bygger på "Visual Management System" (VMS) utviklet av US. Forest Service (1974).
Landskapskartlegging etter denne metoden blir bl.a brukt som verktøy for arbeidet med flerbruks-
planer i skogområder og nasjonalparker i USA. I 1983 ble VMS tilpasset norske forhold av prof.
Magne Bruun ved Institutt for landskapsplanlegging, NLH (Bruun 1983). VMS lå også til grunn for
Bruuns innsats i Nordisk ministerråds prosjekt ”Natur- og kulturlandskapet i arealplanleggingen”
(1987). Her fokuseres det på landskapets romlige innhold, og på samspillet mellom naturgitte og
kulturskapte faktorer. Metoden er utarbeidet for å påvise verneverdier og kvaliteter i landskapet.

NIJOS har, i samarbeid med prof. Magne Bruun, videreutviklet og utprøvd VMS til en metode
tilpasset norske forhold. Den norske metoden kalles romlig landskapskartlegging. NIJOS har, i
samarbeid med representanter for landbruk, kultur og miljø i alle fylkene, inndelt Norge i 45 land-
skapsregioner. Disse regionene er igjen inndelt i 444 underregioner.

Landskapsregioner
Norge er inndelt i landskapsregioner med utgangspunkt i de store og samlende karaktertrekkene i
landskapet. Landskapskomponentene landskapets hovedform, landskapets småformer, vann/vass-
drag, vegetasjon, jordbruksmark og bebyggelse/tekniske anlegg blir beskrevet hver for seg. Deret-
ter beskrives samspillet mellom de ulike landskapskomponentene som til sammen danner regio-
nens landskapskarakter. På nasjonalt nivå er beskrivelsen av hver komponent overordnet, og for-
ståelsen av landskapet sterkt forenklet. Landskapsregioner er først og fremst en referanseramme.

Grensedragningen mellom ulike landskapsregioner er avhengig av hvilke landskapskomponenter
som dominerer. På nasjonalt nivå har landskapets hovedform ofte en avgjørende betydning for den
romlige inndelingen. En landskapsregion kan f eks bestå av flere separate områder med en felles
landform som gjentas i et repeterende mønster. Grensen mellom to landskapsregioner vil da trek-
kes der landformen endrer karakter. Ofte vil grensen følge markante høydedrag, spesielt på Vest-
landet og i Nord-Norge.

I dette utredningsprosjektet ligger de ni landskapstypene inn mot og i tre ulike landskapsregioner;
32 Fjordbygdene i Nordland og Troms, 33 Innlandsbygdene i Nordland og 36 Høyfjellet i Nord-
land og Troms (Elgersma 1996).

Underregioner
Avgrensingen følger samme prinsipp som for landskapsregioner, men landskapets skala er endret.
Inndelingen i landskapsregioner skjer oftest på grunnlag av en repeterende landform. Dersom
landformen i et område tilføres et nytt element, eller på annen måte avviker fra resten av regionen,
kan en underregion skilles ut. Der f.eks høydedrag skiller områder med ulik karakter vil grensen
mellom underregioner helst følge høydedraget. De fleste steder i landet er landskapets hovedform
det viktigste kriteriet for inndeling i underregioner. Der landformen er lite fremtredende vil en evt.
avgrensning mellom to underregioner bygge på andre landskapskomponenter enn landformen.
Dette skjer dersom en eller flere landskapskomponenter bidrar til å endre den overordna land-
skapskarakteren i større områder. Med få unntak strekker landskapsregionene seg over flere fylker,
og på tvers av administrative grenser.

I dette prosjektet ligger de kartlagte landskapstypene i u.regionene 32.18 Skjerstadfjorden (LT1 og
2) 33.01 Saltdalen og Misvær (LT2, 3 & 4) og 36.11Junkerdalen/Sulitjelma (LT4, 5, 6, 7, 8 & 9).

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 3

Landskapsområder
For at landskapsinndelingen skal kunne brukes på kommunenivå er en mer detaljert inndeling nød-
vendig. Den romlige landskapskartleggingens mest detaljerte nivå, er landskapsområdene. Igjen er
landformen ofte avgjørende for å trekke grenser mellom to landskapsområder. Et landskapsområde
kan være sammensatt av ett eller flere landskapsrom med samlende karaktertrekk. Også her vil
landskapskomponentene landskapets hovedform, landskapets småformer, vegetasjon, vann &
vassdrag, jordbruksmark og bebyggelse & tekniske anlegg bli beskrevet. Samspillet mellom disse
komponentene danner de enkelte områdenes landskapskarakter.

For praktisk lokal landskapsplanlegging på stedsnivå er områdenivået av størst relevans og interes-
se. På dette nivået foretas en inngående beskrivelse av områdets fysiske ressursgrunnlag, nemlig
landskapskomponentene, samt en vurdering av områdets landskapskvaliteter. Inndelingen av
landskapsområdene danner grunnlaget for identifisering av landskapstyper.

Landskapstyper
I NIJOS sitt hierarkiske kartleggingssystem er som nevnt en landskapsregion bygd opp av flere
underregioner, som hver for seg består av et stort antall landskapsområder. Til forskjell fra en
underregion, som i stor grad gjenspeiler regionens landskapskarakter, vil bredden av ulike land-
skapsområder kunne variere tildels mye innenfor en enkelt underregion. For å lette oversikten over
denne variasjonsbredden, kan landskapsområdene grupperes i landskapstyper. Det presiseres at
landskapstypene ikke er et eget geografisk nivå, men kun en gruppering av like landskapsområder.
Det er en slik områdeklassifisering som er utført i Junkerdalen/Balvatnet utredningsområde (UO).

En landskapstype er pr. definisjon en gruppe landskapsområder med fellestrekk i innhold, sammen-
setning og form. Normalt vil noen få landskapstyper omfatte mange landskapsområder. Disse
landskapstypene vil da ofte gjenspeile underregionskarakteren. Enkelte landskapstyper kan også
bare bestå av en eller noen få landskapsområder, som dermed enkelt kan sies å være atypisk eller
sjelden for en underregion eller landskapsregion. Ved vurdering av ulike kystområders potensiale
for f.eks natur- og kulturbasert næringsutvikling, gjør dette at kriterier som representativitet og
sjeldenhet kan vurderes ut i fra en regional eller nasjonal landskapsfaglig referanseramme.

Innenfor utredningsområdet er landskapsområdene avgrenset på kart, men ikke beskrevet. Unntak
er landskapsområde 3.1 Junkerdalen og 8.1 Balvatnet som her er eneste område i landskapstypen.
Med utgangspunkt i områdeinndelingen, er Junkerdal/Balvatnet utredningsområde inndelt i ni ulike
landskapstyper. Av disse er de fleste landskapstypene vanlig i sine respektive underregioner/land-
skapsregioner, mens LT6 Storforma elvejuv er forholdsvis sjelden.

Landskapstypene er beskrevet i denne rapporten. I NIJOS sitt nasjonale referansesystem for land-
skap brukes et fast oppsett for beskrivelse av de to øverste nivåene (landskapsregioner og under-
region), nemlig ved skildring av seks ulike landskapskomponenter og landskapskarakter. Også her
blir de ni landskapstypene beskrevet gjennom de seks landskapskomponentene.

Landskapskomponenter
”Byggesteinene” ved beskrivelse/evaluering av de tre geografiske inndelingsnivåene (landskaps-
region, underregion og landskapsområde) er altså seks landskapskomponenter som til sammen
danner landskapskarakteren. Disse komponentene er; 1) landskapets hovedform, 2) landskapets
småformer, 3) vann og vassdrag, 4) vegetasjon, 5) jordbruksmark og 6) bebyggelse og tekniske
anlegg.
*** Dominerende landskapskomponent, avgjørende for landskapskarakter og avgrensningen
** Viktig landskapskomponent, vesentlig for landskapskarakteren
* Viktig landskapskomponent, vesentlig for deler av området/landskapsrom
- ingen stjerne viser at landskapskomponenten er uten betydning i landskapet eller ikke finnes

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 4

Landskapets hovedform
Storformen i landskapet.

Vegetasjon
Naturlig og kulturpåvirket
Skog og annen vegetasjon.
Strukturer og mosaikk.

Landskapskarakter
Til sammen utgjør landskaps-
komponentene det totale
landskapsbildet.

Landskapets småformer
Innredningen av hovedformen
med geologiske detaljer.

Jordbruksmark
Arrondering og arealbruk.
Eng, åker og beitemark.
Sterkt kulturbetinget utmark.

Vann og vassdrag
Innsjøer, fjorder og hav.
Bekker, elver og fosser.
Vannflate og strandlinje.

Bebyggelse og tekniske anlegg
Byer og tettsteder, spredt eller
tett bosetting. Bygningstyper.
Linjestrukturer og veisystemer.

Figur 1. Landskapskomponente-
ne som beskrives i NIJOS sitt
nasjonale referansesystem for
landskap.

Feltarbeidet ble utført fra i perioden 23.07-03.08/01 og den 18.09.2001. Bildet skal illustrere at deler av
området er befart til fots, mens hele området er sett fra fly. Feltarbeidet er viktig for å kunne avgrense
landskapsområder, for å få kjennskap til deres innhold, samt å klassifisere dem i ulike landskapstyper.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 5

Landskapsrommet – betydning for avgrensing og klassifisering av landskapstyper (LT’er)
Når man ferdes på kryss og tvers i fjellet vil man ofte oppleve at landskapet gradvis skifter karakter.
Som oftest er det da selve skalaen i landskapsrommet som varierer. Svært ofte er det en avgjørende
faktor ved avgrensning av de ulike LT’ene, som ofte særpreges av nettopp landskapsrommets skala.

De mest åpne fjellandskapene fins
naturlig nok der terrenget er for-
holdsvis flatt, slik man ofte opplever
det i f.eks viddelandskap. Her dan-
ner himmelen et stort hvelvet tak,
vann og småformer med lavt relieff
et gulv, mens mer fjerne fjellmassiv
og nære småformer danner veggene
i landskapsrommet. Det ofte åpne
landskapspreget gjør at bebyggelse
ofte kan være godt synlig på lang
avstand i slike landskapsområder
(LO’er). I utrednings området er
LT6 og LT8 de mest åpne LT’ene.

Dess større høydeforskjell de enkel-
te landformene har, dess mer mar-
kant blir landskapsrommene. Høy-
den på dalsidene og bredden på
dalbunnen avgjør om landskaps-
rommet oppleves som bredt og rolig
eller trangt og dra-matisk. I både
LT1, 3, 4, 5 og 7 er det ulike dal-
(eller trau-)former som karakterise-
rer LT’ene. Men både høyde, fasong
og innhold skiller de ulike LT’ene
fra hverandre. I UO har LT3 Stor-
forma elvejuv (dvs. Junkerdalsura)
størst landskapsintensitet.

NIJOS sin landskapskartlegging tar
utgangspunkt i en romlig inndeling
av landskap. Et av de viktigste
kriteriene for typeinndeling er derfor
den romlige opplevelsen landskapet
gir. Dette gjør at den enkelte LT’en
ikke nødvendigvis bare har ”like”
områder, men romopplevelsen man
får - den er noenlunde lik. Et eks. er
LT5 Storforma U-daler over tre-
grensa. Her gir dype daler en gjen-
kjennbar karakter, mens f.eks ulike
vannforekomster kan gi enkeltområ-
dene en særegen identitet. Noen
områder har f.eks rolige elver, andre
stryk og fall eller botnvann.

Bilde 1. Lav horisont, høy himmel og fjerne fjell ved Balvatnet.

Bilde 2. Høye sider + smal bunn gir høy intensitet i Junkerdalsura.

Bilde 3. Slak dalside, bred dalbunn & lang sikt. Storengdalen, nedre.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

6

Landskapstypenes utbredelse.
Ni landskapstyper (LT’er) er avgrenset innenfor Junkerdal/Balvatnet utredningsområde. Terrengmo-
dellene (under) illustrerer beliggenheten til disse. Her gis en kortfattet presentasjon av landskapsty-
pene, mens neste kapittel gir en fyldigere beskrivelse av hver enkelt.

LT1 Fjordvendte fjelldaler
LT’en er karakteristisk for kystnære fjellvassdrag og –dalfører. Til forskjell fra mer innlandsprega
fjelldaler (LT4 og 5), er dalene gjerne oppdelt i ulike daltrinn med til dels hyppige endringer over
korte avstander. Dalene starter gjerne i høyfjellet som en flat paleisk dal, mens nedover dalføret
finnes trinnvise vekslinger mellom U- og V-dalsformer. De nedre deler er ofte påvirket av tradi-
sjonell jordbruksdrift. I prosjektet er enkelte daldrag delt mellom utprega natur- og kulturlandskap.
LT2 Slake bjørkelier og kollete åsdrag
Ulikt andre LT’er i UO er ikke hovedformen her så ensartet at den alene gir LT’en en entydig
karakter. Med beliggenhet overfor enten hoveddal eller fjord, danner områdene en skogbevokst
overgang mot bakenforliggende fjellmassiv og fjellsdaler. Fjellbjørkeskog er viktigste fellestrekk.
LT’en har to utforminger; mer slake bjørkelier (2.1 og 2.2) og kollete åsdrag (2.3 og 2.4).

Som 3D-modellen under viser ligger begge LT’ene vest i Junkerdal/Balvatnet utredningsområde
(UO). Sammenlignet med de fleste LT’er i UO, er deler av LT’en betydelig kulturpåvirket. For LT1
er dette i hovedsak dalrom preget av tradisjonell jordbruksdrift, men her finnes også typiske natur-
landskap med enkelte hytter. Forskjellen mellom dette er at ulike småskala gårder ofte oppleves som
positive kulturmiljøer, mens hytter i mer urørte naturlandskap kan framstå mer som inngrep. I LT2 er
hyttebebyggelse til dels vanlig, og LT’en generelt har lenge hatt status for å være godt egnet for en
slik type rekreasjon. I UO er det imidlertid forholdsvis få hytter.

Begge LT’ene er forholdsvis vanlig i landskapsregion 32 Fjordbygdene i Nordland og Troms, og
finnes ofte som tilbaketrukne områder i overgangen mellom fjord og høyfjell. LT1 kan ha verdi-fullt
kulturlandskap, men status er ofte et tradisjonelt jordbruk som trues av arealbruksendringer, drifts-
nedleggelse og/eller fraflytting. Det småskala jordbruket i LT1 er godt tilpasset et omkringliggende
naturlandskap, og danner ofte ”naturlige” innfallsporter til de bakenforliggende fjellene.

Figur 1 er en 3D-modell over Junkerdal/Balvatnet utredningsområde (sett fra vest mot øst). Alle land-
skapsområdene i LT1 og 2 ligger innenfor den røde avgrensingen. Tynn strek viser grensene i mellom dem.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

7

LT3 Storforma elvejuv
Innenfor UO fins det bare et område, nemlig Junkerdalsura. Derfor er bare den beskrevet under
presentasjonen av LT’ene. Hovedformen er et dypt senket juv, med smal bunn og elv i stryk, - godt
omkranset av høye fjellsider. Berggrunn, løsmasser og et lunt lokalklima gir her grobunn for et
usedvanlig rikt planteliv. Junkerdalsura er en av Nord-Norges største naturattraksjoner.

LT4 Storforma U-daler under tregrensa
LT’ens hovedform er en U~dal. De fleste U~daler i UO har bred dalbunn, bratte dalsider og et dypt
relieff. I dalbunnen renner en bred elv, som gjerne har mange tilslutninger fra små og store bekker/
sideelver. Det største og eneste skille mot LT5 er fjellbjørkeskogen, som her kler dalbunnen og de
nedre deler av fjellsidene. Fjellbjørkeskogen reduserer sikten, men kan kamuflere ulike inngrep.

LT5 Storforma U-daler over tregrensa
LT’ens hovedform er de samme U-daler som LT4, men områdene ligger altså over skoggrensa. Dette
gir landskapet en annen karakter, med snaut preg og lange siktstrekninger. Ulike vannforekomster er
viktige element i de åpne fjelldalene. Områdene er lett å ferdes i, og da de fleste av fjellheimens stier
går her, kan LT’en sies å ha status som fjellets hovedferdselsårer.

LT9 Høyfjellsplatåer og store høydedrag
LT’en er en forholdsvis generell høyfjellsklasse som innbefatter ulike utforminger av de høyestlig-
gende fjellformasjonene, men ikke fjellsider tilhørende i LT5. Vegetasjonen varierer, men hovedinn-
trykket er et goldt og karrig preg, hvor flekker med snø og varig isdekke er forholdsvis vanlig. Pga
sin utilgjengelighet har LT’ens ulike områder ofte en svært høy grad av urørthet.

3D-modellen viser at de fleste av disse LT’enes områder ligger sør i UO. Man ser også hvordan de
dype fjelldalene i LT4 og 5 ofte er omgitt av LT9’s høytliggende fjellområder. Kun i LT4 finnes
områder med betydelig kulturpåvirkning, og flere nedre dalpartier preges her av en tradisjonell og
småskala jordbruksdrift. I de øvrige LT’ene dominerer naturlandskapene, ofte med et meget sterkt
preg av urørthet. LT3 har kun et område, men dette har til gjengjeld nasjonale landskapskvaliteter.

Med unntak av LT3 er LT’ene forholdsvis vanlig i landskapsregion 36 Høyfjellet i Nordland og
Troms. Innenfor UO har likevel enkelte områder høye landskapskvaliteter, bl.a. 4.5, 5.1, 5,2 og 9.3

Figur 2 viser UO fra sør mot nord. De fleste landskapsområder i LT3,4, 5 og 9 ligger innenfor de røde av-
grensingene, og danner til sammen et stort innlandspreget fjellmassiv med høye fjell og dype fjelldaler.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

8

LT6 Fjellvidder
LT’ens områder særpreges av både små- og storkuperte vidder med bølgende former. Vann er et
særpreg i noen områder, særlig der hundrevis av mindre pytter og tjern ligger side om side. Det
snaue preget gjør LT’en sårbar for inngrep. Enkelte områder har hytter, mens andre framstår som
helt urørte. Flere av LT’ens områder drenerer mot vest, og danner svake daloverganger mot LT1.

LT7 Viddedaler
Senket i LT6 sitt viddelandskap ligger gjerne enkelte brede viddedaler. Dette er grunne og svært vide
U-daler. Skillet mot LT6 er en klarere dalform, og ikke minst fjellbjørkeskogen. Sistnevnt er med på
å lune dalen, men bidrar også til å skjule menneskelige anlegg. I UO er LT’en den mest bebygde.
Her fins mange hytter, men LT’ens karakter evner å dempe den visuelle effekten av disse.

LT8 Store innsjøer i viddelandskap
Fins kun i ett område, 8.1 Balvatnet. LT’en domineres av store innsjøer i viddelandskap. Balvatnet
er et svakt senket basseng, som ligger mellom fjellvidde og høyfjell. Den store innsjøen danner et
mektig gulv i landskapet, og gir et svært oversiktlig landskapsrom, med lange siktstrekninger og en
høy himmel. Reguleringen av Balvatnet er et betydelig inngrep, som negativt påvirker området.

3D-modellen viser at LT’enes områder ligger nord i UO. Til sammen danner de en stor høyfjells-
vidde, mellom fjordlandskap i vest og mer ruvende høyfjellsmassiv i nord, øst og sør. Samtlige
LT’er har sin typetilhørighet og hovedutbredelse i landskapsregion 43 Finnmarksvidda, og ingen av
LT’ene er særlig vanlig i landskapsregion 36 Høyfjellet i Nordland og Troms - som de her ligger i.

Som antydet har de tre LT’ene en noe todelt karakter, som først og fremst skyldes evt. forekomst av
fjellbjørkeskog eller ikke. Bjørkeskogen i LT7’s evne til å kamuflere hyttebebyggelse, gjør at områ-
dene her framstår som langt mer naturpregede enn hytteutbyggingen skulle tilsi. Skogkledde vidde-
daler med slik bebyggelse er likevel viktige som rekreasjonsområder, bl.a. fordi hyttene i viddedale-
ne danner viktige utgangspunkt for turer opp og inn i de andre LT’ene (særlig LT5, 6, 8 og 9).

I neste kapittel blir de ni ulike landskapstypene beskrevet.

Figur 3 viser UO fra nord mot sør. Samtlige lsk.omr. i LT6, 7 og 8 ligger innenfor den røde avgrensingen.
Til sammen danner de et stort viddelandskap som grenser mot høye fjell i sør og fjordvendte daler i vest.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 9

3. Beskrivelse av landskapstyper i Junkerdal/Balvatnet utredningsområde

Kart 1: Landskapstyper i Junkerdal/Balvatnet utredningsområde.
LT1; 1.1 Evenesdalen, 1.2 Vass-
botnfjell, 1.3 Botnvatnet, 1.4 Knal-
lerdalen nedre, 1.5 Ingeborgvatnet,
1.6 Storforsdalsvatnan, 1.7 Flygan-
dalen, 1.8 Flygandalsvatnan, 1.9
Storvika, LT2; 2.1 Sauvatnan, 2.2
Svartvassheia, 2.3 Bjørndalen, 2.4
Solvikmarka, LT3; 3.1 Junkerdalsu-
ra, LT4; 4.1 Graddis, 4.2 Junker-

dalen, 4.3 Tjårrisdalen, 4.4 Skaiti,
4.5 Skaitidalen nedre, 4.6 Storeng,
4.7 Storengdalen nedre, LT5; 5.1
Solvågvatnet, 5.2 Galagadalen, 5.3
Rykkjedalen, 5.4 Argaladalen, 5.5
Storengdalen øvre, 5.6 Skaitidalen
øvre, 5.7 Ikesjaure, 5.8 Dårrovatnet,
5.9 Vassavarri, LT6; 6.1 Storfjellet,
6.2 Låggielva, 6.3 Gårro, 6.4 Knal-

lerdalen øvre, 6.5 Rossna, 6.6 Aks-
elskardvatn, 6.7 Skoddefjellet, 6.8
Storforsdalen, 6.9 Skuorta, 6.10
Dardi, 6.11 Vassachocka, LT7; 7.1
Balvasselva, 7.2 Kjelvatn, LT8 8.1
Balvatnet, LT9; 9.1 Tjørnfjellet, 9.2
Tausafjellet, 9.3 Båtfjellet, 9.4 Sjur-
fjellet, 9.5 Salfjellet, 9.6 Argalafjel-
let, 9.7 Lifjellet og 9.8 Storfjellet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 1 Fjordvendte fjelldaler

NIJOS rapport 11/2001 Side 10

 LANDSKAPSTYPE 1 FJORDVENDTE FJELLDALER
 - i landskapsregion 32 Fjordbygdene i Nordland og Troms

BE-TYD-
NING

LANDSKAPETS
-HOVEDFORM

LT’en er typisk for kystvendte fjelldaler. Dalene starter gjerne i høyfjellet (i UO ca
900-1100 moh.) som en flat paleisk dal, men nedover dalen får profilet trinnvise
veks-linger mellom U- og V-dalsformer. De fleste daler har skarp overgang fra en
øvre, bred og åpen dal, til en midtre V-dal, før U-formen igjen overtar lenger ned.
Overgan-gene ses gjerne som et daltrinn der elva går i sterke stryk, f.eks Ingeborg-
elva. På denne måten er lengdeprofilet både kortere og brattere i LT’ens daler enn i
de slake innlandsdalene i LT4 og 5. Noen daler har en fjordsjø demt opp av en større
israndavsetning før utløpet til hoveddalen/fjorden (bl.a Vassbotnvatnet og Botn-
vatnet). Pga overgangene mellom vide U- og trange V-former, endres også den rom-
lige karakteren hyppig innenfor de enkelte dalene. Dette er et kjennetegn for LT’en,
og ulike dalavsnitt danner dermed egne delområder i et stort og overordnet dalrom.

Vanligste
kvalitet: B1

Botn-

området

har A2

LANDSKAPETS
SMÅFORMER

I LT’ens daler er det generelt lite løsmasser, og de største avsetningene ses nederst i
dalførene. Forekomstene varierer. Større morenedekker fins kun spredt i dalbunnen
(bl.a. ved Botnvatn og nedre del av Knallerdalen) eller i enkelte dalsider. Generelt sett
er morenejorda usammenhengende, spredt og med liten mektighet. I noen botner kan
det imidlertid lokalt finnes store løsmasser, bl.a fra Vassbotnvatnet ned til Eveneselva
hvor terrasserte grusavsetninger ses tydelig. LT’ens nederste dalavsnitt har gjerne
bratte og høye dalsider. Her ses ofte store flater med nakent berg, og under slike fins
ofte ur og skredvifter. Skredmateriale finnes også i de fleste bratte fjell- og dalsider i
LT’en. Lenger opp mot høyfjellet er hovedformen mer avrundet, og her er fjell i
dagen, nakne bergflater og blokkmark mer vanlig.

Vanligste
kvalitet: B1

Knaller-

dalen har

A2

VANN OG
VASSDRAG

Vann og vassdragskomponenten er svært variert, og har stedvis høye kvaliteter. Mest
særpreget er Botnvatn og Vassbotnvatn, som ligger i hver sin dype botn. Innsjøtypen
er spesiell og kalles for fjordsjøer. Iøynefallende er også flere av LT’ens mange fosse-
fall, særlig der de skummende kaster seg utfor bratte fjellskrenter. Storforsen (55 m),
Ingeborgsforsen (123 m.) og Loppenelva er gode eks. på det. De to sistnevnte høyner
utvilsomt intensiteten i landskapet rundt Botnvatnet. Elvene renner også ofte i trange
juv. Mest vill er kanskje Eveneselva før samløpet med Vasselva. I stor kontrast til
brusende elvestrekninger er stilleflytende partier med store elveslynger. Både Knaller-
dalselva, Krågaelva, Sørelva og Vasselva har slike rolige partier. I høyereliggende
deler av LT’en er små botnvann vanlig. I tillegg har LT’en utallige bekker.

Vanligste
kvalitet:
B1/A2

Botn-

området

har A2

VEGETASJON

Også vegetasjonen er variert. Plantedekket består av en blanding av fattige og rike
vegetasjonstyper, og skyldes områdenes svært varierte berggrunn. Nederst i dalene
dekker skrinn lyngfuruskog både dalbunnens tørre breelvavsetninger og de mer berg-
lendte kollene i dalsidene. Ulike typer frodig lauvskog, som høgstaude- og lågurt-
bjørkeskog kler dalsider med bra jorddekke. Slike areal kan også tilplantes med gran,
slik det bl.a. er gjort i Vassbotndalen. Her trekker imidlertid plantefeltene ned områd-
ets helhetlige inntrykk, da en terrengmessig uheldig plassering gir plantefeltene en
fremmedartet form i dalsidene. Blåbærbjørkeskog er vanligst, og skjuler mange av
landskapets ulike småformer. I bunnen av små dalbotner er myr vanlig, både som rike
og fattig utforminger. Stedvis ses også kanter med fuktig gråorskog langs enkelte
elvestrekninger. Også opp mot fjellet finnes variasjoner med rikere vegetasjon inni-
mellom mer fattige utforminger hvor lyng og lav dominerer. I høytliggende og bratte
dalsider, er grashei, rabbehei og snøleier vanlig i mosaikk med blokk og bart fjell.

Vanligste
kvalitet: B1

Vass-botn-
dalen har

 B2 (= pga.
gran-

planting)

JORDBRUKS-
MARK

Jordbruksmark dekker kun en liten del av LT’en; f.eks har Botnvatn ca 200 da inn-
mark, Vassbotn 240 og Vassbotnfjell ca 490 da innmark. Mye av arealet er beiter, men
en del er også tatt ut av drift. Selv om jordarealet er beskjedent, så er de åpne arealene
av svært høy betydning i LT’ens ellers naturdominerte landskap. På en positiv måte
rammer eng- og beiter inn LT’ens ulike tunmiljøer. Eks. ses i botnen i Vassbotndalen
og i det fjellbygdprega Vassbotnfjell-Sørdal. Flere steder eksponerer åpne beitebakker
dalsidenes ryggformer, mens glissen hagemarksskog stedvis gir overgang mot tettere
lauvskog. Som i LT4 har gårdsmiljøene også ha en viktig funksjon i forhold til ferdsel,
da mange av gårdene enten passeres eller oppsøkes i forbindelse med starten på fjell-
turen. Hevdholdte jordareal omrammer altså de kulturmiljøene som danner inngangs-
portaler til fjellet, og tradisjonelt er slike jordbrukslandskap høyt verdsatt av frilufts-
folk. Miljøer med ekstensivt preg og forfall kan derimot virke negativt inn på selve
landskapsopplevelsen, og kan også forringe opplevelsen av naturlandskapet rundt.

Vanligste
kvalitet:

 B2

Vassbotn-
dalen har

 B1

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 1 Fjordvendte fjelldaler

NIJOS rapport 11/2001 Side 11

Bilde 1. Et særpreg for LT1 Fjordvendte fjelldaler er at dalene har stort fall over til dels korte avstander. Dette
gjør at dalene går i ulike trinn, der natur- og kulturlandskap veksler på å prege dalføret. Overgangen mellom
steile og trange daltrinn med brusende elver og fosser, til åpne dalrom med et småskala jordbruk er påfallende.
Dessverre er jordbrukslandskapet mange steder på hell. Bildet viser Vassbotnfjell og Vassbotn (lengst bak).

Bilde 2. I landskapsfaget brukes begrep som helhet bl.a. om områder hvor naturlandskap er urørt, eller der
jordbrukets kulturlandskap har et tradisjonelt preg. I LT1 er granplantinger eks. på former som bryter med
forestillingen om et ”urørt” kulturlandskap, særlig der de strengt følger eiendomsgrensene opp lia. Illustra-
sjonsbildet er fra Kåsmo, Skjerstad kommune.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 1 Fjordvendte fjelldaler

NIJOS rapport 11/2001 Side 12

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Som nevnt under jordbruksmark, er gårdsmiljøene viktig for landskapsopplevelser til-
knyttet start og slutt på fjellturer. Det er her (og i LT4) at DNT’s og andre stier helst
har sitt utgangspunkt, og ofte ender fjellets tilkomstveier opp i, eller ved et gårdstun.
Flere av LT’ens bygdelag fungerer altså både som inngangs- og adkomsthall for fjell-
turer. Fordi LT’ens landskap er svært variert, er også bygdelagene høyst ulike. Eks. er
Storvika tett ned mot Øvrevatnet, fjordsjøbygdene Botnvatnet og Vassbotn, gårder
med fjellbygdpreg som Vassbotnfjell og Sørdal, eller spredte bruk langs juvet til
Eveneselva. På de fleste gårder er inn- og uthus som regel godt vedlikeholdt, men
samblanding av moderne og eldre hus kan stedvis kraftig forringe et tradi-sjonelt
tunmiljø. I enkelte høyereliggende dalavsnitt finnes også en del hytter. Form, farge,
terreng og omkringliggende vegetasjon avgjør hvordan de framstår i landskapet.

Vanligste
kvalitet:

B2 / B1

Saksen-

vika

har B1

LANDSKAPS-
KARAKTER

Landskapstype 1 Fjordvendte fjelldaler er typisk for kystnære fjellvassdrag. Til for-
skjell fra daler i mer innlandsprega høyfjellsmassiv (LT4 og LT5), så er dalene her
karakterisert av både store fall og hyppige endringer over forholdsvis korte avstander.
Innenfor UO er det ikke uvanlig at dalene starter 900-1000 moh., og at de gjerne faller
ned til mellom 0 - 70 moh.
Helhet. Vurdert mot andre LT’er i UO, har LT1 en langt mer sammensatt helhet enn
de andre. LT’ens helhet dannes av svært ulike dalavsnitt, eller landskapsrom, som til
sammen danner et sammenhengende dalføre. Landskapsrommene har ofte god sam-
menheng med hverandre, samtidig som de er kvalitativt ulike mht. terrengformasjoner,
vannforekomster og menneskelig påvirkning. De enkelte landskapsrommene kan van-
skelig ses uavhengig av hverandre, og overgangene mellom de ulike dalavsnittene er
lett fattbare og oppfattes her som svært naturlige. Mest sårbare for endringer er de
jordbruksområder som gradvis går ut av drift. Dette er kulturmiljøer som representerer
viktige tradisjonsbærere i forhold til tidligere tiders bruk av fjellet.
Urørthet: Fordi LT’ens daler ofte veksler mellom kulturpåvirka dalavsnitt og utprega
naturområder, er det vanskelig å vurdere de enkelte landskapsområdenes grad av u-
rørthet. I det videre planarbeidet bør man derfor avgrense de ulike dalavsnittene ut i
fra deres særpreg som jordbruks- eller naturlandskap. I dette prosjektet har NIJOS,
pga. manglende ressurser til full feltbefaring, vurdert hele dalfører, noe som gjør at
enkeltområder kan være vurderte som mer inngrepspåvirka enn de reelt sett er. Mindre
og verdifulle kulturlandskapsområder med tradisjonell og hevdholdt drift er her vurd-
ert som III Landskapsområder med småskala naturinngrep, mens enkelte naturområ-
der er vurdert i høyeste urørthetskategori; I Landskapsområder med villmarkspreg.
Mangfoldet er et kjennetegn på LT’ens områder, både av innhold, men også av ulike
landskapsrom. De nedre dalpartier er ofte sterkt kulturpåvirket fra et småskala og godt
terrengtilpasset jordbruk. Jordbruksmiljøene har ulikt preg, og varierer fra enkeltbruk
mot fjord (Storvika), til bygder ved dype botnsjøer (Vassbotnen og Botnen), ”fjell-
gårder” i amfiforma botner til gårder langs trange elvejuv. Felles for jordbruksom-
rådene er at de ofte danner inngangsport og tradisjonsrike kulturmiljøer i overgangen
mellom fjord og fjell. I midtre dalpartier finnes trange elveforma dalavsnitt. Her er
landskapet mer vilt og vanskeligere tilgjengelig, + at den menneskelige påvirkning
ofte er ubetydelig. Noen områder har større botner eller vide dalrom overfor de trange
elvedalpartier. Her er kulturpåvirkningen ofte sterkere pga. hyttebebyggelse. Selv om
hyttene er små, vil form, farge og beliggenhet avgjøre om de oppfattes som ”inngrep”,
eller om de passer inn i det omkringliggende naturlandskapet. De fleste naturområdene
i LT’en er sårbare for mer utbygging. I de øverste deler åpner dalene seg, blir videre
og får gjerne en gradvis overgang mot et slakere og småkupert viddelandskap (LT6).
Intensiteten varierer avhengig av både dalavsnittet man ferdes i og av årstiden. Sær-
lig intens kan landskapsopplevelsen være der stien går tett langs en skummende og
viltert elv i et trangt V-forma juv. Overgangen fra slike dalpartier til åpne land-
skapsrom er markant, og hvor en klam V-dals ”følelse” ofte erstattes av storslagne
inn-syn mot nært omkransende fjellmassiv. Ulike årstider både demper og forsterker
landskapets intensitet. Høstfarger framhever vegetasjonen, mens evt. store snømasser
eller vår- og høstflommer kan forsterke enkelte dalpartiers/elvers truende karakter.
Også intensiteten i og rundt jordbruksmiljøene som ligger omslukt av særlig
dramatisk eller særprega naturlandskap, vil påvirkes sterkt av årstidsvariasjonene.

Vanligste
kvalitet:
A2/B2

**

* / ***

** / ***

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 1 Fjordvendte fjelldaler

NIJOS rapport 11/2001 Side 13

Bilde 3. LT’ens vannforekomster er varierte, og tilfører landskapet en rekke ulike se-opplevelser. I partier med
flat dalbunn kan variasjonen være stor, fra små myrpytter og tjern, til rolige elvestrekninger med store slynger
eller digre botnsjøer. Også rennende vann er variert, men her er det landskapets mellomformer som ofte av-
gjør både synlighet og dramatikk. Bildet viser Ingeborgsforsen som kaster seg ut fra en steil fjellside.

Bilde 4. For å utjevne høydeforskjellene mellom ulike daltrinn har elva gravd seg ned i løsmasser og fjell. Det
har flere steder gitt hovedformen et V-dalspreg, men også partier med trange gjel er vanlig. Der stien, som her,
går langs elva vil man ofte oppleve at dalpartiet har et trangt og noe viltert preg. De menneskelig inngrepene er
ofte små, og områdene framstår som reine naturlandskap. Fra Ingeborgselva opp mot Ingeborgvatnet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT2 Slake bjørkelier og kollete åsdrag

NIJOS rapport 11/2001 Side 14

 LANDSKAPSTYPE 2 SLAKE BJØRKELIER OG KOLLETE ÅSDRAG
- i landskapsregion 32 Fjordbygdene i Nordland og Troms

og 33 Innlandsbygdene i Nordland

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

Ulikt andre LT’er i UO er ikke LT 2’s hovedform ensartet nok til at den alene gir
områdene en entydig karakter. Innenfor UO er det tatt ut fire områder i LT’en. Sam-
tlige ligger som et ås- eller slakt forfjellsterreng ned mot enten hoveddal eller fjord. I
disse områdene dannes hovedformen av enten slake lier, mellomkuperte senkninger
eller kollete åsdrag. Et kjennetegn er imidlertid at områdene ligger høyere, og klart
avgrenset fra både hoveddal og fjord. To områder har slake vest-vendte lier med
opphav fra en bratt fjellside; NV-siden av Solvågfjellet og V-siden av Storryggen SØ
for Rognan. Begge disse fjellsidene danner mektige vegger og blikkfang i et ellers
svakt hellende forfjellsterreng. De to siste områdene ligger utenfor UO1 (i NV ved
Bulifjellet), og preges av mellomstore åsdrag og oppstikkende koller.

**

Van-
ligste

kvalitet:
B1

LANDSKAPETS
SMÅFORMER

Siden landskapets hovedform kan sies å være todelt, dvs enten slake fjellsider/lier og
platåer eller mer småkuperte dalsøkk og kollete åsdrag, så varierer også småformene
visuelle betydning i landskapet. Der terrenget preges av slake fjellsider overfor tre-
grensa, er haugete småformer som morenerygger, eskere, terrasseringer etc., ofte
godt synlig i landskapet. I tilsvarende terreng under tregrensa er slike småformer
langt mindre synlige da de blir skjult av lauvskog. Likevel er de også her viktige, og
danner et småkupert lauvskogslandskap der størrelse på landskapsrommene varierer.
I LT’ens andre utforming, mellomkuperte dalsøkk og kollete åsdrag, blir småform-
enes virkning i landskapsbildet annerledes. Her ses mellomstore former som opp-
stikkende koller, fjellknatter og åsdrag (dvs former som normalt innreder en hoved-
form), som ved sitt antall og mosaikk danner selve hovedformen. Typisk her er
mange små landskapsrom, og en viss grad av uoversiktlighet.

/*

Van-
ligste

kvalitet:
B1

VANN OG
VASSDRAG

Områdenes hoved- og småformer skaper grunnlag for ulike vannforekomster, og
vann er derfor viktig i landskapsbildet. Til sammen i LT’ens områder fins det et fåtall
mellomstore vann (ca.0,5 km2), bl.a. Store og nedre Sauvatnet, Storvatnet, Små-
vatnan, Fet Johanvatnan, Grytvikvatnet og Svartvatnet. Mest utbredt er pytter, tjern
og småvann i forsenkninger og myrdrag. Av rennende vann dominerer naturlig nok
småbekkene, men her fins også flere elver som stedvis preger næromgivelsene med
sus og brus. Dette gjelder særlig storelver fra høyereliggende daler. Antall småformer
avgjør hvordan vannkomponenten visuelt oppleves. Bekker og elvers graving former
ytterligere det kuperte terrengets overflate, og gjør at vannveiene stedvis kan være
lite synlig hvis de slynger seg fram i bunnen av dype søkk og renner.

**

Van-
ligste

kvalitet:
 B1

VEGETASJON

Det er lauvskogen som samler områdene til en LT. Siden LT’ens områder kan ha be-
tydelige høydeforskjeller, så varierer lauvskogen fra høyvokst skog til krokete fjell-
bjørkeskog. Sistnevnte er vanligst. Vegetasjonens fremste rolle i det visuelle land-
skapsbildet, er at den kler og skjuler landskapets ulike småformer. I LT’ens ofte
småbølgende terreng kler krekling- og blåbærbjørkeskog opplendte partier, mens fro-
digere skogstyper dominerer lenger ned. Flere steder er en særlig krokete fjellbjørke-
skog et særpreg, der den danner glisne og lettgåtte skogsamfunn. Da det sjelden er
omfattende hogst i fjellbjørkeskogen, står trærne ofte til de faller. Liggende døde trær
er derfor mange steder en viktig del av skogbildet. Myr er vanlig, både i forsenkning-
er og på større flater. I bratte fjellsider over tregrensa, dominerer snaue vegetasjons-
typer, både som sammenhengende plantedekker eller i mosaikk med bart fjell og
blokkrik mark. Artsrike høgstaude- og lågurtenger er vanlig, og kan særlig overfor
tregrensa være vakre og fargerike element. Også krekling- og bærlyngheier, samt
større vierkjerr i sigevannsområder er vanlig overfor tregrensa.

Van-
ligste

kvalitet:
B1

JORDBRUKS-
MARK

I dag er tradisjonell jordbrukspåvirkning ubetydelig.

Her finnes ingen gårder i drift, og trolig har kun et fåtall (om noen) av dagens fritidshus
et opphav i tidligere plasser. Med de rike vegetasjonstypene som finnes her, må
imidlertid LT’en i tidligere tider også vært mye brukt i forbindelse med tradisjonell
utmarksdrift, dvs. myr- og skrapslått, lauving og utmarksbeite. I dag er det kun
ekstensivt beiting i enkelte delområder.

-
Van-
ligste

kvalitet:
 B1

1 De to områdene er tatt med i landskapsutredningen fordi de utgjør en naturlig del av UO’ets samlede helhet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT2 Slake bjørkelier og kollete åsdrag

NIJOS rapport 11/2001 Side 15

Bilde 5. LT 2 Slake bjørkelier og kollete åsdrag ligger som et fjellskogsband mellom dal og fjell. Bildet viser
også prinsippet for områdeavgrensingen, nemlig at den trekkes i horisontlinja slik den oppleves nede fra
dalbunnen. Avgrensningen er et hovedprinsipp i NIJOS sin metode for romlig landskapskartlegging. Bildet
er fra Medby i Saltdalen, og det vesle dalsøkket fra LT 2 er Børådalen.

Bilde 6. Fra enkelte rabber og høydedrag kan man få utsyn over LT’ens store og bølgende lauvskogsområder,
samt mot bakenforliggende fjell eller blåner. Krokete og glissen fjellskog er vanlig. Vann er en viktig opplev-
elsesesfaktor, og rennende bekker og elver gir, sammen med skogsvegetasjonen, LT’en et ”levende” preg.
Enkelte steder preger storelvenes sus og brus sine næromgivelser. Bildet viser Galaelva mot Sætertindrasta.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT2 Slake bjørkelier og kollete åsdrag

NIJOS rapport 11/2001 Side 16

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Pga. av lauvskogens lunende og kamuflerende egenskap er LT’en ettertraktet som
byggeområder for hytter. Likevel er ikke bebyggelse særlig utbredt i UO, men ses
som regel konsentrert i enkelte små miljøer. I de fleste tilfeller ligger hyttene ved
eller nær et lite vann omkranset av lauvskog, bl.a. ved Storvatnan i område 2.1 Sau-
vatnan, ved Svartvatnet i 2.2 Svartvassheia, eller ved Grytvikvatnet i 2.4 Solvik-
marka. LT’en har også noen spredte enkelthytter. Kun område 2.4 Solvikmarka har
kraftgate og kjørevei tvers gjennom området, mens i områdene i sør (2.1 og 2.2.) går
enkelte skogs- eller kjerreveier et stykke opp fra hoveddalen og inn i LT’en. Til tross
for nevnte kulturpåvirkning, er store deler av LT’en lite påvirket av inngrep.
Oppmerka stier er det heller ikke mange av, og de fleste går til høyereliggende
fjelldaler i andre LT’er. Terrenget er lettgått oppe på ryggene, men kan være tunggått
nede i forsenkninger med tett skog, grasmyr og vierkjerr.

Van-
ligste

kvalitet:
C/B2

LANDSKAPS-
KARAKTER

Befinner man seg nede i bjørkeskogen vil man lett se at skogen gir LT’en nær slekt-
skap med andre LT’er hvor lauvskogen også er en betydelig landskapskomponent
(bl.a. LT4 Storforma U~daler under tregrensa og LT7 Viddedaler). Skillet er altså at
LT’en mangler dalform. Med beliggenhet overfor hoveddal/fjord danner LT’en en
skogbevokst overgang mot bakenforliggende fjellmassiv og høyfjellsdaler. Fjell-
bjørkeskogen kler det meste av forfjellsterrenget, uavhengig av om hovedformen er
slake bjørkelier eller kollete åsdrag. Terrenget varierer fra mellomkuperte områder i
nord til mer slakt hellende og småkupert i sør.
Helheten er middels svak i LT’en, noe som skyldes at den er mindre homogen enn
LT’er med hovedformer med mer oversiktlige og tydelige landskapsrom. Der
terrenget preges av hellende og slake landskapsformer, vil man se at landskapet
”lekker i en ende”, dvs at den mer diffust avgrenses av fjerne dal- eller fjellsider.
Samtidig er avgrensingen svært tydelig der en høyreist og steil fjellside danner
landskapsområdets fjellvendte avgrensing. I områder hvor landskapet preges av flere
mellomstore former, og et mer grovkupert terreng, vil landskapenes helhet ofte virke
mer homogent. Dette fordi små landskapsrom, skapt av koller og mindre åsdrag, blir
sterkere bundet sammen av repeterende mønstre, noe som gir områdene en mer
ensartet identitet. I alle områder virker uansett lauvskogen samlende, og av stor
betydning for oppfattelsen av områdenes tilhørighet i LT’en.
Urørthet; Som nevnt dominerer bjørkeskogen visuelt i alle områder. Siden LT’ens
solvendte beliggenhet gjør den ettertraktet som hytteområde, er bjørkeskogen vesen-
tlig for å dempe den visuelle virkningen av slik bebyggelse. Her er også terreng-
formenes evne til å skjule bebyggelsen viktig for om hytter, veier eller linjeføringer
framstår som store eller små inngrep i naturlandskapet – forutsatt at det er tatt hensyn
til riktig terrengplassering, form og farge. Innenfor UO er det overraskende lite
bebyggelse i de ulike områdene. Kun 2.4 Solvikmarka (utenfor UO) er klassifisert
som IV Landskapsområder med betydelige naturinngrep. Øvrige områder tilhører
urørthetskategori III Landskapsområder preget av småskala naturinngrep.
Mangfoldet i LT’en er middels stort, og dannes først og fremst av landskapets små-
former og ulike vannforekomster. Det hellende evt. mellomkuperte terrenget dekkes
av en bjørkeskog som umiddelbart kan synes noe ensartet. Likevel er også skogen
variert, både når det gjelder tetthet og frodighet. Vekslinger mellom lettgåtte krek-
lingbjørkeskoger på toppen av rabber og rygger, blåbærbjørkeskog og frodige eng-
bjørkeskoger i mer hellende terreng, eller blaute myrer i senkninger, gir hele tiden
områdene variasjon. Innslaget av bekker og ulike vannspeil er hyppig, og øker mang-
fold og landskapsopplevelsene lokalt. Treløse områder som vierkjerr, ris-hei og
karrig blokkmark overfor skoggrensa, øker også mangfoldet. Utsyn mot fjerne fjell
og blåner fra høyereliggende deler av LT’en, gir utsyn mot andre og fjerne LT’er.
Intensiteten i LT’en er middels til liten. Dette fordi intensiteten i områder med mer
”uklare” landformer og avgrensning, ofte oppleves som svakere enn områder med
klar hovedform, tydelig avgrensing og mer dramatisk/variert innhold. I denne LT’en
vil variasjoner i opplevelsen av landskapets intensitet i utgangspunktet være knyttet
til stort eller lite utsyn mot mer mektige eller fjerne formasjoner, eller gjennom nære
vekslinger i form, farge og tilstand på både vann og vegetasjon. Det understrekes
likevel at i små landskapsrom, f.eks med fossefall, kan intensiteten være stor.

Van-
ligste

kvalitet:
B2/B1

* / **

*

* / **

* / (**)

Landskapstyper i Junkerdal-Balvatn utredningsområde LT2 Slake bjørkelier og kollete åsdrag

NIJOS rapport 11/2001 Side 17

Bilde 7. Pga den glisne fjellbjørkeskogen vil vegetasjonen i seg selv mange steder være lettgått. I LT’en kan det
imildertid være mange søkk og haugete småformer, noe som gjør LT’en til et småkupert turlandskap. LT’en
har ikke mange godt etablerte og oppmerka stier, men de som finnes fører gjerne fra dalen og opp til høyfjellet
bak. Bildet er fra krysset hvor stiene fra Galagadalen og Solvågvatnet møtes.

Bilde 8. Opplevelsen av LT’ens intensitet varierer, men anses nok for det meste av året å være forholdsvis svak.
Om høsten derimot, når vegetasjonen en kort stund står i sin mest fargerike glød og prakt, vil nok mange mene
at også intensiteten øker. Illustrasjonsbildet er tatt fra en fjellbjørkeskog i LT4 ved Graddis oppe i Junkerdalen.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 3 Storforma elvejuv

NIJOS rapport 11/2001 Side 18

 LANDSKAPSTYPE 3 STORFORMA ELVEJUV
 - i landskapsregion 33 Innlandsbygdene i Nordland

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

Bare Junkerdalsura tilhører LT3 i UO. Den blir derfor beskrevet som et
landskapsområde.
Junkerdalsura er en av de største naturattraksjonene i Nord-Norge. Den strekker seg
vel 5 km fra Storjord nede i Saltdalen til Solvågli oppe i Junkerdalen. Selv om hoved-
formen er en U-dal, skiller Junkerdalsura seg fra LT 4 og 5 ved at elva her har meisla
ut et dypt og trangt elvejuv. Elva fyller nesten hele den trange dalbunnen, og elveløp-
et er omkranset av høye, og svært bratte fjellsider. U-dalen ble først formet av isen,
men seinere har elva gravd ut det dyptgående og ville forbindelsesløpet mellom de to
dalene. Mest av alt har elva gravd seg nedover, noe som gjør at elveløpet ligger dypt
senket mellom høyreiste fjell. Romfølelsen dette gir, fra bunnen av elvejuvet blir der-
med svært tett, vilt og trangt. Også enkelte andre dalløp i UO har dype juv, men de
ligger mer som en nedsenket småform i en overordnet og videre hovedform. Eks. er
elvejuvet mot Graddis, og juvet mellom Forseng og Ekornnes i Evenesdalen.

A1

LANDSKAPETS
SMÅFORMER

I Junkerdalsura er det først og fremst småformene som er med på å gi ”ura” et vilt og
særegent preg. Mest framtredende er småformene i de bratte fjellsidene, hvor man
ser nakne bergflater, stup og flåg med et kantet og hardt preg. Mest iøynefallende fra
hovedveien er Sneliflåget, mens nede fra dalbunnen framheves særlig flågene nederst
i dalen. Innunder de bratte fjellsidene finnes både store urer med grov blokkstein og
raskjegler med finere materiale. De fleste av urene er godt dekt av vegetasjon, men
enkelte ferske rasrenner viser at det at det fortsatt går ras her. Ur ses både et stykke
opp i sidene, men også stedvis helt ned mot elva. I de nedre deler av Junkerdalsura
ligger en forholdsvis høy og langsgående bergrygg. Denne ryggen danner et lite
dalrom, Bibeldalen, nede i selve hovedformen.

A1

VANN OG
VASSDRAG

Junkerdalselva renner gjennom området og er selve nerven i Junkerdalsura. Tett om-
kranset av høye fjell, snor elva seg i små- og mellomstore stryk tett inntil steile flåg
og bratte urer. Elvas totale fall gjennom området er på vel 80 meter (fra ca. 200 til
120 moh.) fordelt på ca. seks kilometer. Dette gjør at i Junker-dalsura også finnes
partier hvor elva renner forholdsvis rolig og stilleflytende. Ned til Junkerdalsura
drenerer også noen få sideelver. Fra vel 1000 meters høyde oppe i fjellet Solvågtind,
danner flere småbekker Ytre- og Indre Traktelva. Disse renner igjen sammen, og
lager en vakker foss på oversiden av stien rett før møtet med Junkerdalselva. Fra
Tjørnfjellet renner Gamheibekken sammen med Gir’nojokka. Oppe i Bibeldalen, er et
langsmalt og lite botntjern.

A2

VEGETASJON

Helt siden 1800-tallet har Junkerdalsura vært kjent som en av landets rikeste plante-
lokaliteter. Ura er klassisk innenfor norsk botanikk, med en sjelden blanding av fjell-
planter og sørlig varmekjære arter. Flere av artene er fredet. Den frodige og rike
vegetasjon skyldes beliggenheten, bergartene (glimmerskifer og kalkstein i sørvendte
fjellsider), gunstig nedbør og gunstig temperatur hele året. I ura ligger en av Nordens
to største kalkbjørkeskoger. Den er internasjonalt verneverdig. Lauvtrevegetasjonen
vokser som et belte langsetter elva. Furua dominerer ofte opplendte koller og på til-
nærmet bart fjell, eller den klorer seg fast på skrinne bergflater i stupbratte fjellsider
opp mot horisontlinja sett fra dalbunnen. Ovenfor tregrensa opp mot Solvågtind ses
mosaikk mellom artsrike låurtbakker og frodige sigevannspåvirka høgstaudeenger,
men også vierkjerr, snøleier og vegetasjonsfrie flekker.

A1

JORDBRUKS-
MARK

Finnes ikke i området, og er derfor uten betydning for landskapskarakteren. -

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 3 Storforma elvejuv

NIJOS rapport 11/2001 Side 19

Bilde 9. I den opprinnelig noe vide U-dalen, mellom Solvågtind og Tjørnfjellet, har Junkerdalselva grad ut et
stort og dypt elvejuv. Overgangen mellom Solvågtinds fjellside og juvets bratte nordside, ses gjerne som steile
og nakne bergflåg. En solvendt beliggenhet gir juvet et lunt klima i forhold til sine omgivelsene. Sammen med
kalkrike bergarter danner det grunnlag for et av Norges rikeste plantelokaliteter. Bildet viser Sneliflåget.

Bilde 10. Junkerdalsura er et dypt senket juv, hvor bratte sider og en stri elv preger landskapsopplevelsen ved
ferdsel i bunnen av juvet. Hovedveien er lagt høyt opp i Tjørnfjellets nordre dalside, men pga. en langstrakt
bergrygg er ikke veien synlig fra bunnen av juvet. Trafikken høres heller ikke pga elvesuset. Dette gjør at
juvet virker mer urørt enn det egentlig er, og er derfor lagt til urørthetskategori III Landskapsområder preget
av småskala naturinngrep.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 3 Storforma elvejuv

NIJOS rapport 11/2001 Side 20

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Den gamle ferdselsveien fra Storjord til Solvågli ble bygd i perioden 1871-1879. Den
er 5,6 km lang og 1,8 meter bred. Uras løse bergarter + snøskred gjorde imidlertid
traseen risikabel som ferdselsvei, og ble derfor i 1958 erstattet av en ny vei på nord-
siden av Tjørnfjellet. Selv om den gamle veien stedvis er delvis ødelagt av ras,
brukes den i dag som tursti. Turstien, samt områdets beliggenhet nær E6, gjør altså
Junkerdalsura lett tilgjengelig og mye besøkt. Stien er godt tilrettelagt, også for
rullestolbrukere, og går tett langsetter elva. Enkelte steder er det rasteplasser, og ved
inngangen til ura finnes en større hengebru. Nederst i området går et linjespenn, men
den er trekt over en høy og lang bergrygg, og opp Bibeldalen før den går videre langs
hovedveien. Bergryggen skjuler også hovedveien fra turstien nede i dalbunnen. Oppe
langs hovedveien er det anlagt flere små stoppesteder, og fra disse har man gode
innsyn til de øvre deler av ura, samt til den høyreiste Solvågtinden.

*

A2

LANDSKAPS-
KARAKTER

Junkerdalsura er en av Nord-Norges fineste og mest spesielle naturperler. Som land-
skapsfenomen kan den muligens best sammenlignes med Jutulhogget i Østerdalen
(Hedmark), men har til forskjell fra den en langt smalere og tydeligere dalform + en
rennende elv som gir liv til dalbunnen. I tillegg til en karakteristiske juvform, er det
mange småformer og en svært ”levende” elv som gjør Junkerdalsura til et vilt og
svært opplevelsesrikt naturlandskap. Hyppige vekslinger mellom ulike vegetasjons-
typer, fra frodige kalkbjørkeskoger til stupbratte, nakne fjellsider med glissen furu-
dekning, er med på å forsterke Junkerdalsuras landskapskvaliteter som noe unikt.
Helhet: Områdets helhet er bygd opp av samspillet mellom et dyptskårent elvejuv,
ulike småformer og en brusende elv. Vegetasjonen, som Junkerdalsura er mest kjent
for, er også viktig for helheten. Særlig i dalbunnen hvor den både rammer inn og
delvis kamuflerer gamleveien.
Dagens tursti, dvs. den gamle ferdselsveien, virker heller ikke negativt inn på om-
rådets urørthet. Dette kanskje fordi stien både har et visst historisk sus, den er godt
lagt i dalbunnen og fordi den muliggjør allmenn ferdsel gjennom et ellers vilt og
utilgjengelig naturlandskap. Selv om elva danner hovedåra gjennom området, så går
stien likevel som en slags underordnet ”følgesvenn” langs den. At stien i tillegg er til
dels svært lettgått, gjør juvet godt egnet for ferdsel. Helheten i dette naturlandskapet
er altså opprettholdt ved at man har greid å beholde områdets særegne villmarkspreg
ved å underordne og tilpasse de menneskelig inngrep.
Urørthet: Bebyggelse finnes ikke i Junkerdalsura, og øvrige menneskelig påvirkn-
ing er godt tilpasset områdets skala. Mest forstyrrende er linjespennet ved inngangen
til ura, men siden den er trekt over den langstrakte bergryggen og videre opp i Bibel-
dalen, så synes den kun en kort strekning. Heller ikke den trafikkerte hovedveien
oppe i Tjörnfjellets nordre side virker forstyrrende på opplevelsen av områdets urørt-
het. Både fordi den ikke er synlig, men mest fordi elvebruset overdøver lyden av
trafikken. Områdets urørthetspreg kan derfor virke større enn det faktisk er. Junker-
dalsura er lagt til kategori III Landskapsområder preget av småskala naturinngrep.
Mangfold: I Junkerdalsura preger alle de fire naturkomponentene sterkt områdets
landskapskarakter. Når hver naturkomponent som innreder hovedformen (dvs. små-
former, vann og vegetasjon) i tillegg har høy grad av egenvariasjon, blir også områ-
dets mangfold stort. I opplevelsesøyemed gir et slikt mang-fold hyppige vekslinger
og ulike synsinntrykk. I Junkerdalsura er det særlig veksling mellom småformenes
mektige og glatte fjellvegger, stup, flåg og grove urer, elvas ulike partier med stryk
og loner, samt sideelver med fosseslør, og (ikke minst) de mange og høyst ulike
vegetasjonstypene, som skaper dette mangfoldet.
Intensitet: Junkerdalsura har et landskap med særlig høy dramatikk. Det dype juvet,
med sine steile sider, gir en nærmest trang og klam landskapsopplevelse. Uras mange
rashistorier, samt småformenes truende former, gir de fleste en god nok grunn til å
ferdes med varsomhet, i hvert fall utenfor stien. Også elva påvirker opplevelsen av
landskapets intensitet, først og fremst gjennom lyden som elvesuset konstant gir. Når
turstien i tillegg går tett langs elva, blir lydbildet ytterligere forsterket gjennom synet
av brusende vann. Årstiden er også viktig, og særlig gir vegetasjonens høstfarger
landskapet ytterligere dybde. I dag er Junkerdalsura, pga sin særegne botanikk, mest
besøkt om sommeren. Men, det er likevel i de tre andre årstidene at landskapets
intensitet trolig oppleves som størst, med henholdsvis høstfarger, flom eller rasfare.

= A1

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 3 Storforma elvejuv

NIJOS rapport 11/2001 Side 21

Bilde 11. Junkedalselva fyller nærmest hele bunnen av det trange juvet. Både lyden og synet av den brusende
elva, gir en påminnelse om at det er mektige naturkrefter som har gravd ut denne landskapsformen. Steile og
stedvis lutende fjellsider er med på å forsterke dette særpregede elvelandskapets viltre preg.

Bilde 12. Helheten i Junkerdalsura dannes av de fire landskapskomponentene hovedform, småformer, vann
og vegetasjon. Ferdes man nede i juvet (hovedformen), er det en stor variasjon av de tre sistnevnte som gir
områdets dets særegne og ville landskapskarakter. Likevel er det først og fremst vegetasjonen ura er kjent
for, med mange sjeldne planter og vegetasjonstyper. Plantelivet i Junkerdalsura har vært fredet siden 1928.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT4 Storforma U-daler under tregrensa

NIJOS rapport 11/2001 Side 22

 LANDSKAPSTYPE 4 STORFORMA U~DALER UNDER TREGRENSA
 - i landskapsregion 33 Innlandsbygdene i Nordland

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

LT’ens hovedform har U-form. De fleste U-daler i UO har en bred dalbunn, bratte
dalsider og et dypt relieff. Gode eks. er nedre del av Storengdalen og Skaitidalen +
og Tjårrisdalen. LT’ens U-daler varierer i lengde, og dalbunnen kan veksle fra å
være forholdsvis flat til småkupert. Dalsidene har slak overgang til dalbunnen, men
stiger så raskt og steilt. Bakenfor horisontlinja, sett fra dalbunnen, har U-daler ofte
mer ”rolige” overganger til terrenget omkring. Derfor trekkes områdegrensene mot
LT9 her. Noen områder har hengende sidedaler/botner i en av dalsidene, bl.a.
Tverrelvdalen i Tjårrisdalen og øst for Skaiti. Alle U-daler i UO er hengende i
forhold til hoveddalen, og har derfor ofte V-dalspreg i selve dalutløpet. Dalføret fra
Skaitiaksla til Graddis skiller seg ut ved å mer ligne en paleisk dal, dvs. der er
åpnere, bredere og grunnere enn de fleste andre U-daler i LT’en.

Vanligste
kvalitet : B1

Skaiti-dalen

har A1

LANDSKAPETS
SMÅFORMER

LT’ens småformer består av mange formelementer. I dalbunnen gir ulike morene-
avsetninger et ofte smårygget og haugete terreng ved at tversgående smeltevanns-
bekker over tid har erodert ut utallige småløp og renner på vei ned mot hovedelva.
Der det er mange slike gamle løp, vil U~dalenes mikrotopografi også være variert,
og vises som oppstikkende hauger, rygger, terrasser eller som spylerenner og vifter
på tvers av dalens lengderetning. I overgangen mellom dalbunn og bratt dalside ses
ofte terrasseringer. I noen bratte dalsider er det vanlig med store flater med nakne
bergsva, blokkmark, ur og rasvifter. Også hovedelva har flere steder betydning for
småformene, både der det er avsatt flate elvesletter eller der elva går i dype juv.

**

Vanligste
kvalitet : B1

Skaiti-dalen

har A2

VANN OG
VASSDRAG

Alle U-daler har en stor elv i dalbunnen, men dalbunnens helning avgjør hvordan
elva framstår. I dalpartier med svært flat dalbunn vil elva renne stilt og rolig i store
elveslynger. I UO er dette kun utpreget i Junkerdalen. Mest vanlig er det at dal-
bunnen har en viss helning, og da renner elva mer rett fram, striere og helst i små
stryk. Eks det ses bl.a. i Skaitidalen, Storengdalen og Tjårrisdalen. Det er ei heller
uvanlig at tversgående fjellbenker i dalbunnen danner små terskler, noe som kan
danne små og mellomstore fossefall. Graddiselva har derimot gravd seg dypere
ned, og har her dannet en liten canyon. Fra bratte fjellsider renner mange smelte-
vannsbekker og større sideelver ned til hovedelva. Enkelte av disse har store
fossefall høyt opp i de bratteste dalsidene. Snø og varig isdekke er vanlig høyt oppe
i dalsidene, helst oppunder himmelbrynet. De fleste steder er dette et karaktertrekk.

**

Vanligste
kvalitet : B1

Skaiti-dalen

har A1

VEGETASJON

Tresatt skogsvegetasjon er eneste skille mot LT5. Dette til tross for at lauvskog kun
dekker dalbunn og nedre deler av dalsidene. De øvre dalsidene har samme vegeta-
sjon som LT5, og er beskrevet under denne. Lauvskogen kler terrenget, omkranser
bekker og elver, og forsterker småformenes vegger i dalbunnens mange små land-
skapsrom. Lauvskogen domineres av ulike typer bjørkeskog. Vanligst er høgprod-
uktiv engbjørkeskog, hvor særlig utforminger med store stauder oppleves som sær-
lig frodige. På tørrere partier ses blåbærbjørkeskog, mens lav- og lyngrik bjørke-
skog vokser på mer opplendte rabber og grove avsetninger. Hyppige vekslinger
mellom skogstypene og sigevannspåvirka grasmyr er vanlig. Furuskog fins i noen
områder, og kan dekke større areal. Eks. ses i Junkerdalen og opp mot Graddis.

Vanligste
kvalitet : B1

Skaiti-dalen

har A2

JORDBRUKS-
MARK

Enkelte av LT’ens områder har jordbruksmark, og helst i dalens nedre deler. Som
regel er det kun noen få små bruk, og jordarealene ligger ofte som små flekker eller
smale remser langs veien. Eks. er ved Storeng i Storengdalen og Skaiti i Skaitidalen.
Eneste området med betydelig jordbruksdrift er Junkerdalen. Her preger engarealene
i stor grad landskapskarakteren i dalbunnen. Den til dels åpne elvesletta gjør bl.a. at
tresatte randsoner mellom eng og elv danner visuelle blikkfang. Jordbruket gir Jun-
kerdalen identitet som fjellbygd. I de fleste områder med fortsatt drift er mangfoldet
av kulturmarkstyper lite, og det er få spor etter gamle beite og skrapslåtter oppe i
liene. Det meste er vokst til med lauvskog eller tilplantet med gran. Områder med
nedlagt jordbruk og areal i forfall, får ofte redusert sine landskapskvaliteter (C).

-/**

Vanligste
kvalitet: B2

Skaiti har B1

Landskapstyper i Junkerdal-Balvatn utredningsområde LT4 Storforma U-daler under tregrensa

NIJOS rapport 11/2001 Side 23

Bilde 13. LT’ens ulike landskapsområder varierer med tanke på grad av urørthet/kulturpåvirkning. I de fleste
tilfeller er naturpreget dominerende, og mindre og ofte spredte jordbruksområder framstår som småskala
kulturmiljøer i et omkringliggende naturlandskap. Bjørkeskogens evne til å kamuflere ulike mindre inngrep er
også avgjørende for at LT’en ofte framstår som mer urørt enn den reelt sett er. Bildet viser Skaitidalen.

Bilde 14. Junkerdalen er det største jordbruksområdet i hele UO. I de sentrale deler av dalen, danner flere
gårder et stort og sammenhengende areal med dyrka mark i dalbunnen. I Junkerdalen er hele landskapsrom-
met, lagt til klasse IV Landskapsområder med betydelige naturinngrep. Bildet viser Junkerdalen mot nordvest,
med den karakteristiske Solvågtinden ruvende 1559 meter over havet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT4 Storforma U-daler under tregrensa

NIJOS rapport 11/2001 Side 24

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Det meste av bebyggelse og tekniske anlegg finnes tilknyttet jordbruksområdene.
Det meste av den jordbrukets bygningsmasse er heller ordinær, og tunene har ofte
en samblanding av nye og gamle bygg fra hele 1900-tallet. Enkelte steder er deler
av bygningsmassen, særlig eldre driftsbygninger, forholdsvis nedslitt. Her er også
enkelte nye bygg. Kun ett område, Junkerdalen, har et større sammenhengende
bygningsmiljø. Småskala småbruk i enden av bilveier, og hvor turstiene inn i fjellet
gjerne begynner, er verdifulle gårdsmiljø i både landskaps- og opplevelsesøyemed.
Eks. er Storeng i Storengdalen, Skaiti i Skaitidalen og Solvågli i Junkerdalen. I
samtlige områder går det turstier, og LT’en er av de best tilrettelagte for friluftsliv.
Kun i et område, Graddis, fins det ulike serviceinstitusjoner, langs veien til
Sverige. Et fåtall hytter ligger i UO, bl.a. BOT’s Argaladhytta i Skaitidalen.

- / *

Vanligste
kvalitet:

 B2

Storeng

har B1

LANDSKAPS-
KARAKTER

LT4 har en lettgjenkjennelig landskapskarakter dannet av en bred dyptskåret U-dal
med til dels flat dalbunn, steile fjellsider og en hovedelv med tilsig fra en rekke
bekker og sideelver. Skogen, som oftest rein lauvskog, dekker dalbunnen og nedre
deler av fjellsidene, og er ved siden av landformen et karaktertrekk for LT’en.
Med sin langstrakte form og lette adkomst, fungerer områdene i LT4 som innfalls-
korridorer til selve fjellet. Som oftest er dalbunnens bjørkeskog sjelden hovedmålet
for turen, men oppleves heller som noe (positivt) man ferdes gjennom for å komme
til eller fra fjellet. Unntak er der hytter i bjørkeskogsbeltet er et turmål, men selv de
blir gjerne brukt som utgangspunkt for turer videre innover i fjellet. Dalbunnens
hyppige innslag av åpne flater, som myr eller brede elveløp, gir ofte utsyn mot
høyereliggende, snaue fjellsider og fjelltopper, noe som øker forventningene om
møtet med selve snaufjellet. Det er dit man skal, det er det som er målet.
Helhet: Opplevelsen av landskapets helhet i LT4 er todelt. Det at det er hit man
ofte kjører, parkerer og begynner å gå når man skal til fjells, gjør at LT’en ved
ferdsel er en naturlig overgang mellom menneskedominerte kulturlandskap og i
økende grad et urørt naturlandskap. Dette gjør at man bør skille mellom disse to
ulike delområdetypene, når LT4’s områder skal forvaltes.
Siden de fleste menneskepåvirka områder her er tradisjonelle jordbrukslandskap,
knyttes opplevelsen av disse områdenes helhet til beliggenhet, størrelse, driftsform
og hevd. I de fleste av LT’ens områder innenfor UO, virker jordbruket å være i til-
bakegang. Dette ses ved at marginale areal ofte er tatt ut av drift, eller at deler av
bygningsmassen stedvis er i forfall. Slike faktorer gir en negativ landskapsut-
vikling, og reduserer bl.a. forståelsen av fjellgårdenes tilknytning og utnyttelse av
fjellets ressursgrunnlag. For tilreisende kan dette trolig være negativt, særlig fordi
småskala dal- og fjellgårder også har en lang tradisjon som opplevelsesmiljøer for
fjellturister. Jordbrukets kulturlandskap har altså også et reiselivspotensiale, og bør
derfor innenfor et evt. nasjonalparkområde prioriteres i skjøtselssammenheng.
I LT’ens naturområder vil særlig hytter/hyttefelt kunne oppleves som et brudd med
naturlandskapets urørte preg/helhet. Innenfor UO er det imidlertid svært få hytter.
Urørthet: Fordi LT’ens områder har ulik grad av kulturpåvirkning, varierer også
områdenes grad av urørthet. Innenfor UO har NIJOS foretatt en avgrensing mellom
mer typiske kulturlandskap og naturlandskap. Dette til tross for at områdene ligger
i samme dalføre. Småskala og mer tradisjonelle jordbruksområder er lagt til kate-
gori III Landskapsområder preget av småskala naturinngrep, mens de fleste natur-
områder ligger i kategori II Landskapsområder med ubetydelige naturinngrep.
Mangfoldet er også her todelt. I jordbruksområder bidrar særlig ulike typer kultur-
mark til et økt mangfold. Flere tradisjonelle kulturmarkstyper, som hagemarksskog,
marginale slåtter og beiter, i ferd med å forsvinne pga. driftsendringer eller nedleg-
ging. Også en reduksjon av en tradisjonell gårdsbebyggelse kan påvirke det kultur-
elle mangfoldet negativt. I de mer naturpregede områdene er mangfoldet mer ens-
artet, men hvor lokale landskapsformer og vegetasjonstyper gir en viss variasjon.
Intensiteten i alle LT’ens områder middels store. I kulturlandskapsområdene er
intensiteten særlig knyttet til bygningenes og kulturmarkstypenes beliggenhet i
landskapet. Der de ligger innunder eller inntil mer dramatiske landformer, evt. på
steder med storslagne utsyn, er opplevelsen av landskapets intensitet større. I mer
utpregede naturlandskap, vil bl.a. områder hvor stier ligger tett mot brusende elver,
øke intensiteten. LT’ens høstfarger er og et karaktertrekk som høyner intensiteten.

Vanligste
kvalitet:

B2/B1

Skaiti-dalen

nedre
har A2

** / ***

* / ***

Landskapstyper i Junkerdal-Balvatn utredningsområde LT4 Storforma U-daler under tregrensa

NIJOS rapport 11/2001 Side 25

Bilde 15. Lauvskogen dekker både dalbunnen og nedre deler av fjellsidene, og er ved siden av landformen et
karaktertrekk for LT’en. I tursammenheng er dalbunnens bjørkeskog sjelden selve målet for turen, men opp-
leves heller som noe positivt man ferdes gjennom for å komme til/fra fjellet. Oppmerka stier er kjærkomne
ferdselskanaler som både kanaliserer og letter ferdselen i LT’en. Bildet er fra Storengdalen.

Bilde 16. LT4 Storforma U-daler under tregrensa har ikke nødvendigvis bare lauvskog i dalbunnen. Her fins og
hyppige innslag av åpne flater som hei, myr eller breie elveløp. Fra slike åpne steder har man gjerne utsyn mot
høyereliggende, snaue fjellsider og fjelltopper hvor smale bekkestriper kan være et blikkfang. Bildet er fra
Skaitidalen, et område med A2-kvaliteter og klassifisert som Landskapsområde med ubetydelige naturinngrep.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT5 Storforma U-daler over tregrensa

NIJOS rapport 11/2001 Side 26

 LANDSKAPSTYPE 5 STORFORMA U-DALER OVER TREGRENSA
 - i landskapsregion 36 Høyfjellet i Nordland og Troms

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

I denne LT’en er landskapets hovedform de samme U-dalene som i LT4 Storforma U-
daler under tregrensa (se LT4-beskr.). Som nevnt under LT4 er det kun vegetasjonen
som skiller de to LT’ene. Dette fordi vegetasjonen i opplevelsessammenheng sterkt
påvirker romfølelsen opplevd fra ferdselsårene nede i dalbunnen. Selv om LT4 og LT5
ligger i samme overordna landskapsrom, så gjør vegetasjonen at LT’ene også tilhører
ulike landskapsregioner (LT4 i 33 Innlandsbygdene i Nordland). LT5’s tilhørighet til
høyfjellet er logisk. Den svært åpne landskapskarakteren til LT5 bidrar også til å
forsterke følelsen av å ha kommet opp på fjellet, bl.a. ved å oppleve kilometerlange
siktstrekninger i dalens lengderetning og de konstante utsyn mot omkringliggende
fjelltopper som danner veggene i landskapsrommet. Landskapskvalitetene er de fleste
steder regionalt høye, mens fjellpasset Rykkjedalen/Galagadalen har A2 kvaliteter.

Van-
ligste
kval-
itet :
B1

Rykje/
Galaga
passet
har A2

LANDSKAPETS
SMÅFORMER

Selv om de samme småformer finnes her som i LT4, så er det først i denne LT’en at
landskapets småformer virkelig trer fram. Mangfoldet av småformene varierer, både
mellom områdene, men også innenfor enkeltdalførene. I Storengdalen fins f.eks store
avsetninger i nordre dalside, mens den søndre mest har bart fjell. I flere dalavsnitt har
bekker og sideelver gravd ut dype raviner i tjukke løsmasser. Også ryggformer som
rogenmorener, små israndavsetninger og eskere er vanlig, og innerst i Storengdalen
ses særlig sistnevnte i langstrakte forekomster. Flere av dalene er naturlig delt i ulike
basseng, ofte av tversgående fjellbenker. I dalbunnspartier hvor elva renner rolig og i
store slynger, er det ofte flate og brede elvesletter (bl.a Storengdalen og Galagadalen).
Rasvifter, blokkmark, ur og blanke sva ses ofte, også ned mot dalfoten. Et særdeles
godt eks. på dette ses i det trange passet mellom Rykkjedalen og Galagadalen (= A1).

**
Vanligste
kvalitet:
B1/A2

Stor eng-
dalen

har A2

VANN OG
VASSDRAG

Selv om forekomst av vann ikke er større her enn i LT4, så er vannet langt mer synlig
i denne LT’en. På grunn av den snaue vegetasjonen blir både bekker, sideelver og hov-
edelva mye mer synlig i landskapet. Når f.eks. større sideelver kaster seg utfor flåg og
nakne sva høyt oppe i dalsiden, blir de med sine lyse slør naturlige blikkfang. Selv om
de kanskje er kilometer unna gir de et visuelt inntrykk om nærhet, og dette fenomenet
er med på å forsterke LT’ens storskalapreg. Elva nede i dalbunnen er hovednerven i
dalrommet som samler opp utallige bekker og sideelver. Hovedelvas løp varierer av-
hengig av dalbunnens helning. I riktig flate partier kan den renne rolig og i store elve-
slynger, mens enkelte steder passerer den hastig over større terskler og danner større
fossefall eller går mer gjemt i trange slukt og gjel. Elva har, særlig når stien går tett
inntil, en betydelig positiv effekt på landskapsopplevelsen, og det ofte kontinuerlige
lydbildet som alle typer rennende vann lager, er med på å forsterke denne opplevelsen.

**
Van-
ligste

kvalitet
: B1

Galaga-

dalen
har A2

VEGETASJON

Skillet mellom LT4 og LT 5 dannes av lauvskogen. Selv om grensen mellom de to er
diffus i et overordna romlig perspektiv, så oppleves skillet mellom dem svært tydelig
ved ferdsel nede i dalbunnen. Det er en vesensforskjell å gå i skog og å gå i fjellet, og
det er det snaue og åpne preget som gir oss fjellfølelsen. Om sommeren kler en frodig-
grønn vegetasjon landskapets småformer og fremhever disses konturer, mens om
høsten blir vegetasjonen i seg selv en særegen opplevelseskomponent med et vell av
høstsprakende farger. I slake dalsider, langs fjellfoten eller i mer kuperte deler av dal-
bunnen ses ofte mosaikker med lavhei og rishei på opplendte rygger og rabber, arts-
rike lågurtenger i næringsrike hellinger og høgstaudeenger med særlig innslag av vier i
sigevannspåvirka renner og søkk. På flate partier i dalbunnen er grasmyr vanlig, sted-
vis også våtmarksvegetasjon langs enkelte rolige elvestrekk. Stedvis finnes også flotte
grasganger. Dess lenger opp i dalsidene man ser, dess skrinnere blir vegetasjonen. I
mosaikk med bart fjell, ur og rasvifter, kan alt fra grønne høgstaudeenger til mose-
snøleier framstå som en fargeklatt og blikkfang i alt det ellers omkringliggende grå.

**

Van-
ligste

kvalitet:
B1

Skaiti-
dalen
(øvre)
har A2

JORDBRUKS-
MARK

Jordbruk; ingen – kun svak beitepåvirkning etter rein på beite. -

Landskapstyper i Junkerdal-Balvatn utredningsområde LT5 Storforma U-daler over tregrensa

NIJOS rapport 11/2001 Side 27

Bilde 17. LT5 Storforma U-daler over tregrensa er som navnet indikerer kjennetegnet av sin markante
dalform. Dalbunnen er som regel vid og bred, og med en ofte slak overgang mot dalsider som gradvis blir
brattere opp mot toppen. Mangfoldet av småformer varierer, men ofte er dalbunnen småkupert med mange
rabber og rygger. I dalsidene er rasvifter, ur, nakne sva og bratte flåg vanlig. Bildet er fra Rykjedalen.

Bilde 18. Vann er en viktig komponent i LT5. Elva i dalbunnen er LT’ens hovednerve, og kan veksle fra
stilleflytende partier til foss og stryk. Utallige småbekker kommer ned fra fjellsidene, samles opp i mindre
sideelver, og slutter seg ofte til elva på tvers av dalretningen. Noen steder fører mange vannveier til at mange
bekker må vades. Bildet er fra Storengdalen like øst for terskelen Tverrfjellet danner.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT5 Storforma U-daler over tregrensa

NIJOS rapport 11/2001 Side 28

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Visuelt er LT’en ved sitt åpne preg, svært sårbar for ulike typer inngrep. Her gjør ofte
lange siktstrekningene sitt til at enkeltelement som bygninger, gjerder og kraftlinjer,
blir svært synlig i terrenget. Innenfor UO er det imidlertid veldig få slike inngrep, noe
som gir områdene høy grad av urørthet. Mest inngrep har det botnpregede dalrommet
til Doarrovatnet, med flere hytter langs det nedre vannet. I øvre del av både Storeng-
dalen og Skaitidalen finnes kun en gamme. Øvrige områder er fri for bygninger. I alle
områder i UO går det stier eller oppmerka løypetrasseer (varder). Forskjell er at i noen
områder er trasseene forholdsvis nye, og stiene har enda ikke fått satt seg i terrenget
(eks. Rykjedalen). Andre områder igjen kan ha lang tradisjon som turområde, og her
danner de oppgåtte stiene smale bevegelseslinjer i dalbunnen (eks. Skaitidalen). Et
inngrep nevnes spesielt; reingjerdet i Skaitidalen. Den er usedvanlig dårlig lagt i terr-
enget, dvs midt i dalbunnen, og både langsetter og kryssende foran selve stien.

- / *
Vanligste
kvalitet:

 B1
Øvre del
av Skaiti-

dalen
 har B2

LANDSKAPS-
KARAKTER

LT5 har samme brede og dype U-dal, flate dalbunn, steile fjellsider og vannsystemer
som LT4. Den store forskjellen er fravær av skog, som gjør at de langstrakte høy-
fjellsdalene umiddelbart oppleves som vide, åpne og med lange innsyn mot steile
fjellsider og topper. Selv om områder i LT4 og 5 kan ligge i samme overordna land-
skapsrom, så oppleves skillet mellom dem som skarpt. Særlig ved ferdsel i dalbunn-
en. Forskjellen mellom å gå i lukkede eller åpne landskapsrom er betydelig, men vel
så viktig er vissheten man får ved å vite at: ”Nå, nå er jeg kommet opp på fjellet.”
Helhet. De åpne og langstrakte dalrommene er ofte svært oversiktlige, og med en
forholdsvis enkel oppbygging. Romformen binder elementene sammen, med fine
overganger fra snau og frodig vegetasjon i dalbunnen til golde, nakne fjell mot silhu-
etten. Lange siktstrekninger forflater opplevelsen av landskapets små detaljer. Dette
fordi både landformer, vegetasjon og vann, som ses som små detaljer lokalt, ofte av-
tegnes innover i dalen. Dvs. detaljene avtar, og de samme formelementene synes å
gli mer over i hverandre. - i ulike mønstre og formasjoner dess større avstanden blir.
Den ”optiske” illusjonen bidrar og til at f.eks. fjerne fjellsider, eller formelementer
som bryter med omgivelsene (bl.a. hytter), oppleves som nærme enn de faktisk er.
Det gjør også at inngrep kan virke større, og at slike inngrep vil kunne endre den en-
keltes opplevelse av fjelldalens naturlige helhet. Hytter er vanlige eks. på slike inn-
grep. (For mange vil hyttas eiendomsforhold ha betydning for hvordan den oppleves,
jmf. en åpen DNT-hytte eller en privat og stengt hytte som kun skal passeres.).
Urørthet: For folk flest gir denne LT’en de fleste fjellopplevelsene. Terrenget er lett
å ferdes i, de fleste stiene går her og derfor også hvor det meste av den rekreative
ferdselen. Forenklet kan man si at LT’en er fjellets hovedferdselsårer. Ut fra en slik
status kunne man forvente at områdene i UO, var betydelig påvirket av menneske-
lige inngrep. Det er imidlertid ikke tilfellet. Løypetraseene er som regel enkelt opp-
merket, stiene som regel smale, stedvis vanskelig å se. Kun et fåtall områder har
en/noen få gamme/hytter. Et stort inngrep er imidlertid reingjerdet i 5.6 Skaitidalen.
øvre, som både krysser og går tett langsetter stien.
Mangfoldet i LT’en varierer fra middels til stort. Selv om områdene har felles land-
form, har de likevel en særegen identitet. Det er særlig mellomstore og/eller iøyne-
fallende landskapsformer som skiller de ulike områdenes fra hverandre. Dette kan
være spesielle vannforekomster (som botnsjøen i 5.1 Solvågvatnet og 5.9 Darrovatnet
eller store elveslynger i dalbunnen som i 5.2 Galagadalen og 5.5 øvre Storengdalen)
eller markante og ruvende mellomformer (som ura øverst i skaret i 5.3 Rykkjedalen
eller de stupbratte sidene til Båtfjellet og Solvågfjellet i område 5.1 Solvågvatnet).
Innenfor de enkelte områdene er særlig små landformer og avsetninger, ulike vann-
forekomster og vegetasjon som skaper lokale variasjoner og mangfold.
Intensitet. De storskala dalførene gir mektige innsyn mot steile fjellsider og topper.
Det snaue preget, store avstander og ofte helt urørte omgivelser, bidrar til å øke opp-
levelsen av landskapenes storslagenhet. I enkelte områder har landskapet også en
mer dramatisk karakter. Slike områder finnes særlig der den flate dalbunnen er for-
holdsvis smal, og der bratte og høyreiste fjellsider danner nærmest truende vegger i
et trangt landskapsrom (f.eks. 5.1 Solvågvatnet og skaret mellom 5.3 Rykjedalen og
5.2 Galagadalen). Det er heller ikke uten grunn at det er denne LT’en folk gjerne
oppsøker, eller assosierer med turer i fjellet. De ofte svært sterke høstfargene er et
karaktertrekk, og det er her man finner de størst fargeforandringer i vegetasjonen.

Vanligste
kvalitet:

B1

Passet i
Rykkje/
Galaga-

dalen
har A2

** / ***

**

/ *

Landskapstyper i Junkerdal-Balvatn utredningsområde LT5 Storforma U-daler over tregrensa

NIJOS rapport 11/2001 Side 29

Bilde 19. I noen områder kan større terskler dele et dalføre i to ulike dalrom. I overgangen mellom disse har
dalbunnen ofte et markert fall, hvor elva renner stritt i enten trange gjel eller i mer åpne stryk. Går stien tett
inntil elva på slike steder, vil de fleste føle at landskapsopplevelsen øker i intensitet. Fra Storengdalen.

Bilde 20. Landskapets småformer kan variere til dels mye. Vanligst i dalbunn og nedre fjellsider er rolige
former med vegetasjonsdekke/evt. skrint fjell. Der dalbunnen dekkes av grov ur og kampesteiner, innunder
steile fjellsider, har imidlertid landskapet en langt høyere grad av intensitet. I passet mellom Rykkjedalen og
Galagadalen (bildet) finnes et slikt område med svært høy dramatikk. Pussig her er at mens den ene siden er
full av stein og skredmateriale, er den andre dominert av frodige grasmarker; kun skilt av en liten elv.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 6 Fjellvidder

NIJOS rapport 11/2001 Side

30

 LANDSKAPSTYPE 6 FJELLVIDDER
- her i landskapsregion 36 Høgfjellet i Nordland og Troms,
men LT’en har sin hovedutbredelse i landskapsregion 43 Finnmarksvidda

BETYD-
NING

LANDSKAPETS
-HOVEDFORM

Som navnet indikerer er hovedformen i LT 6 Fjellvidder mer vid og åpen enn i andre
LT’er. I sin mest typiske form kjennetegnes LT’en av en kupert vidde med bølgende,
godt avrunda former som hever seg beskjedent over grunne senkninger eller vide daler
(LT7). Selv om det i LT’en fins både små- og storkupert vidde, er skråningene slake
og høydeforskjellene ofte moderate. Innenfor enkelte områder finnes det større for-
høyninger og topper. Det er heller ikke uvanlig at fjellviddene har diffus overgang mot
mer slake fjellsider, og at disse fjellsidene mot toppen kan være ganske steile. Likevel
er det småkuperte preget vanligst, og de fleste steder opplever man lave horisonter og
en høy himmel. Stedvis forsterkes dette fordi det overordna landskapsrommets vegger
dannes av svært perifere høyfjellsmassiver langt utenfor LT’en. Et eks. er Sulitjelma-
massivets visuelle veggvirkning og ”romavgrensning” fjernt i nordøst.

Vanligste
kvalitet: B1

LANDSKAPETS
SMÅFORMER

Selv om hovedformen er en bølgende overflate med moderat til vekslende høydefor-
skjell, så er ikke LT’ens viddelandskap konturløst. Her gir mange ulike småformer en
mosaikkartet mikrotopografi. Her fins golde partier med blokkmark eller fjell i dagen,
og i enkelte områder danner oppstikkende skiferlag rygger med bratte småskrenter, og
hvor skiferen pga. frostforvitring ligger oppbrutt i fliser. Mest vanlig er småformer
med opphav i ulike typer morene som is, vann og vind gjennom tiden har formet til
opplendte rygger, rabber og hauger. Mellom de lave oppstikkende småformene finner
vi småsøkk og dolper, renner og gamle bekke-/elveløp, som til sammen kan gi et svært
mosaikkartet morenebakketerreng. De viktigste prosessene som i dag omformer vidde-
formene, er frostforvitring og massebevegelse i form av jordsig. Bare unntaksvis blir
viddeformene omformet av elver, og omformingen av landskapet går meget sakte.

**

Vanligste

kvalitet: B1

VANN OG
VASSDRAG

Vannkomponenten er et markant innslag i de fleste viddelandskap, og noen områder
har utallige pytter, dammer, tjern og småvann. Innenfor UO ses dette særlig i vidde-
området vest for Jakobsbakken, hvor det nærmest er en pytt i hver en liten forsenkning
i det hardpakkede moreneterrenget. Forekomsten av de mange små vannene henger
sammen med områdets tøffe klima. Til tross for morenejord er det ofte et skrint plante-
dekke, og dermed også lite organisk dannelse. I andre LT’er er slike små vannforsenk-
ninger for lengst blitt til myr. Her forhindrer det værharde klimaet en slik tilgroing, og
vannene ligger fortsatt nærmest like synlige som etter isavsmeltningen. Her er også
mange små og mellomstore vann, ofte med en snirklete strandlinje. Også rennende
vann er svært vanlig. Og både småbekker og større elver kan vekselvis sette preg på
enkelte delområder, der de snor seg fram som bindeledd mellom de mange vannene.

**

Vanligste
kvalitet: B1

Dardi
har A2

VEGETASJON

De fleste viddelandskap, i hvert fall så langt nord, har subarktiske forhold. Det vil bl.a.
si et røft klima av stor betydning for utbredelse av både arter og vegetasjonstyper. Det
overordnede preget er da også det karrige, golde, nakne og forblåste. Likevel er vege-
tasjonsdekket de fleste steder framtredende i landskapet. Vanligst er ulike typer snaue
heisamfunn. På opplendte rabber er lavhei utbredt, og vegetasjonen består av hardføre
arter som tåler frost og vindslitt. Mer i ly, og i skråninger, finnes rishei med blåbær og
ulike lyngarter. Den lave, forblåste vegetasjonen gir farge til formene, ofte i kombina-
sjon med fjell i dagen. I enkelte områder ses vier og grasmyr stedvis kun som småkan-
ter rundt utallige småvann. Lune steder med næringsrik berggrunn kan det være svært
artsrikt. Mest iøynefallende er områdene Ø og NØ for Balvatn (= del av plantefredn-
ingsområdet), med sine rike utforminger av reinrosehei, lågurteng og høgstaudeenger.

**

Vanligste
kvalitet: B1

NØ og Ø for
Balvatn har

A2

JORDBRUKS-
MARK

Finnes ikke i LT’ens landskapsområder, og påvirker dermed ikke landskapsbildet. I
enkelte områder er enkelte vegetasjonstyper noe påvirket av reinbeite.

-

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 6 Fjellvidder

NIJOS rapport 11/2001 Side

31

Bilde 21. Vann er et markant innslag i de fleste viddelandskap, og i noen områder speiler utallige pytter og
småvann seg under en høy himmel. I UO ses dette særlig sørvest for Jakobsbakken (bildet), hvor det nærmest
er en pytt i hver lille forsenkning. De mange vannene henger sammen med områdets røffe klima, og i andre
LT’er har slike små vannforsenkninger for lengst grodd til med myr. Utsnittet er likevel noe ekstremt.

Bilde 22. I sin mest typiske form kjennetegnes LT’en av en kupert vidde med bølgende, godt avrunda former
som hever seg beskjedent over grunne senkninger eller vide daler (LT7). Selv om det i LT’en fins både små- og
storkupert vidde, er høydeforskjellene helst moderate. Innenfor UO stikker enkelte steder nakne fjellrygger
fram i dagen som porøse skiferrygger. Slike rygger er med på å gi viddelandskapet et svært særpreget relieff.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 6 Fjellvidder

NIJOS rapport 11/2001 Side

32

BEBYGGELSE
OG TEKNISKE-
ANLEGG

På grunn av LT’ens snaue og åpne karakter vil bebyggelse og tekniske anlegg ofte
synes godt i landskapet. Det meste av LT’ens bygningsmasse ligger som i større for-
senkninger ned mot mellomstore vann, og består som oftest kun av et fåtall mindre
hytter. Eks. er ved Villumvatnet, vuolit Skuortajavri, bajit Skurtojavri og Rosna-
vatnet. I tilknytning til enkeltvann og hytter ses noen steder også mindre båtnaust,
noe som viser at viddelandskapet også har tilknytning til mer tradisjonell utmarks-
bruk. Omtalte bebyggelse preger ikke LT’en nevneverdig, men der den finnes ligger
den ofte ekspo-nert mot den åpne vannflata. Utover hytter og naust, finnes det
nærmest ikke andre større inngrep. Kun noen få merkede stier går gjennom LT’en,
og ingen områder har kjørbar vei. Enkelte områder er helt urørt, dvs. uten inngrep.

- / *
Vanligste
kvalitet:
B2/B1

Gårro

mangler
inngrep

LANDSKAPS-
KARAKTER

LT’ens landskapskarakter særpreges av både små- og storkuperte vidder med bølgende
former. På grunn av en småkupert overflate vil man ved ferdsel ofte måtte veksle mel-
lom å gå på rygger eller nede i forsenkninger. Fra ryggformene har man gjerne utsyn
mot omkringliggende fjellmassiv. Lave horisonter og en høy himmel er et kjennetegn.
Helheten i denne LT’en ses bl.a. på den uavbrutte repetisjon av gjentagende formele-
menter og mønstre. Dvs. at forholdsvis like småformer går igjen over store områder og
dermed gir LT’en samlende karakter. Dette styrker opplevelsen av helhet i de enkelte
områdene. Det småkuperte preget, en ofte høy himmel og fjerne utsyn til omkring-
liggende høyfjellsmassiv er med på å fortsreke områdenes felles LT-tilhørighet.
Urørthet er et sentralt begrep for forståelsen av denne LT’ens helhet. Her er det ofte
få inngrep som påvirker landskapsbildet. Innenfor utredningsområdet er hele åtte av 11
avgrensede områder, vurdert å ha status I Villmarksprega landskapsområder (dvs.
ingen eller svært liten påvirkning fra områder med merka stier eller andre synlige
menneskelige spor). Kun tre av LT’ens områder har enkeltelement som bryter med
områdets urørte karakter. I samtlige områder er dette hytter med beliggenhet ned mot
mellomstore vann, og som derved også ligger til dels godt synlig i terrenget rundt
vannene. Pga. hyttene har de tre områdene status som kategori II Inngrepspåvirkede
områder 2 (dvs. områder med merka/tydelig sti, mindre sleper og hytter.
Mangfold. Fordi forholdsvis like småformer går igjen over store områder, skulle man
tro at LT’en lett får en viss grad av monotoni. Når heller ikke mangfoldet av vegeta-
sjonstyper er spesielt stort, vil LT’ens småkuperte landskap lett få et noe ensartet preg.
Likevel oppleves ikke LT’ens landskapsmessige mangfold alltid som lite. Dette
skyldes at størrelsen på formelementen endrer seg, noe som gjør at de ulike områdene
framstår med visse variasjoner. Svært avgjørende er også forekomsten og formen på
vannkomponenten, som i LT’en må sies å være forholdsvis stor. Mange elver små-
bekker, små pytter, tjern og mellomstore vann skaper utallige variasjoner i LT’ens
områder og bryter opp monotonien og gir et visst småskala mangfold.
Intensiteten er i utgangspunktet ikke spesielt høy i dette landskapet. Det småkuperte
preget gjør de overordna landskapsrommene vide, og den høye himmelen kan ofte
bidra til å forflate både terreng og landskapsopplevelse. Men intensiteten i LT’en kan
også variere, særlig i forhold til ulike værtyper. Kombinasjon av en vid og småkupert
hovedform, snau vegetasjon og høy himmel gir her tidvis nærmest fritt spillerom for
naturkrefter, og vær og vind vil være faktorer som skiller på opplevelsen av landskaps-
intensiteten. Landskapet kan altså både framstå som mildt og dramatisk. Der det fins
en viss mosaikk av vegetasjonstyper, vil også LT’en stå fram med høyere intensitet om
høsten enn midtsommers. Også de omkringliggende høyfjellsmassivene, som danner
fjerne vegger i landskapsrommet, vil være en co-faktor som høyner intensiteten. Også
dette gjelder særlig om høsten når den første snøen har lagt seg på de fjerne toppene.

Vanligste
kvalitet:

 B1

*

*/**

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 6 Fjellvidder

NIJOS rapport 11/2001 Side

33

Bilde 1. Vegetasjonen er helst snau og krypende, og ses gjerne i mosaikk med stein og fjellblotninger. Hvordan
vegetasjonen synes er avhengig av årstiden, og vil bl.a. på sommerstid bidra til å både dempe ned småformene
og landskapsintensiteten. Om høsten vil derimot mer flammende farger stå i sterk kontrast til det golde og grå,
og selv småvekster rundt pytter kan høyne intensiteten og synliggjøre det faktiske mangfoldet.

Bilde 24. I enkelte områder kan det være omstendelig å ferdes pga. mange vann og vannveier. Disse kan stedvis
virke som barrierer, særlig for ferdsel sommerstid. Både ved elveløp som skal krysses eller småvann som man
må gå rundt. Vannkomponenten er altså både med på å stykke opp og binde sammen områdene, men er og
viktig for landskapenes mangfold. Bildet viser Sølvbekkelva mot lille Rosna og Store Rosna (bak).

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 7 Viddedaler

NIJOS rapport 11/2001 Side 34

 LANDSKAPSTYPE 7 VIDDEDALER
 - i landskapsregion 36 Høgfjellet i Nordland og Troms

BETYD-
NING

LANDSKAPETS
-HOVEDFORM

Senket i LT6 sitt viddelandskap finner man gjerne enkelte brede viddedaler. Dette er
daler med hovedform som paleiske elvedaler, dvs. grunne og svært vide U-daler. Dal-
sidene er ofte lave og regelmessige med få ujevnheter, og har gjerne en slak liside
nederst, stedvis med en tydelig brattskrent mot øvre del, og deretter en mer rolig over-
gang mot den omkringliggende småkuperte vidda. De flate og brede dalbunnene ses
ofte som store plane sletter. Dalens lengdeprofil er godt utjevnet, dvs at det er et lite
fall, og uten store sprang eller terskler. I UO er LT’en kun representert ved daldraget
fra Sulitjelma til Balvatnet, som er oppdelt i tre landskapsområder. Romfølelsen
varierer med hvor i dalen man er, men forholdsvis ofte har man utsyn til mer fjerne
høyreiste høyfjellsmassiv med beliggenhet utenfor LT’en, eks. er Sulitjelmamassivet.

Vanligste
kvalitet:

 B1

LANDSKAPETS
SMÅFORMER

Småformene er viktig som innredning i slike dalforsenkninger. Hyppige vekslinger
mellom småformer som morenerygger, rabber og hauger, mindre bergkoller og drag
gir mange steder dalbunnen et kupert småskala preg med mange mindre landskapsrom.
Det er altså småformene som skaper de lave veggene i LT’ens mange små landskaps-
rom, men likevel slik at man ofte ser over dem dvs mot en snau og høyereliggende
dalside eller mer fjerne fjellmassiv. Pga dalens svake fall fra en sped begynnelse oppe
på vidda og ned til selve hoveddalen, renner LT’ens elver forholdsvis rolig gjennom
dalen. Dette har medført at større forsenkninger over tid er blitt fylt igjen, og dermed
skapt flate elvesletter i dalbunnen. Disse danner ofte bunnen i landskapsrommene.

**

Vanligste
kvalitet:

 B1

VANN OG
VASSDRAG

Som daler flest har LT’en et stort innslag av vann og vassdrag. Hovedelva, Balvass-
elva, som i UO starter ved Balvatnet, renner forholdsvis rett fram, og småstryk er ikke
uvanlig. Stedvis renner elva så rolig at den danner mindre vann eller småloner/utbukt-
ninger. Mange bekker og elver drenerer rett ned i hovedelva, særlig på dalens vestside
som ligger nærmest elveløpet. Også fra østsiden renner mange bekker og elver, men
disse blir gjerne samlet til større løp før møtet med hoveddelva. Bl.a. ender flere opp i
samløp før de når Risvatnet, og derfra til Balvasselva før Kjelvatnet/Giebnejávri. Nede
i dalbunnen ses flere mellomstore vann; Daudvatnet/Jámetjávri, Risvatnet/Siedgajávri,
Cállansjávri og Såki/Soahkjávri. Flere av disse ligger i forsenkninger ovenfor hoved-
løpet. Størst er imidlertid Kjelvatnet/Giebnejávri som virker som et naturlig oppsam-
lingsbasseng for de fleste vannveier i dalen og fra de omkringliggende fjellviddene.

**

Vanligste
kvalitet:

B1

VEGETASJON

Ved siden av hovedformen, er det særlig vegetasjonen som skiller LT’en fra LT6 fjell-
vidder. I den langt lunere viddedalen har fjellbjørkeskogen gunstige vekstforhold, og
kler både dalbunn og store deler av de slake dalsidene. Flere typer bjørkeskog finnes,
fra frodig engbjørkeskog av både lågurt- og høgstaudetypen, til mer næringssvake blå-
bær- og kreklingbjørkeskoger. Overfor tregrensa er både snau lavhei og rishei vanlig i
dalsidene. Stedvis ses også artsrike lågurtenger eller reinrosehei på næringsrik grunn.
Grunnet et lunere klima er innslaget av grasmyr langt større her enn på vidda. Ofte
danner grasmyrarealer gulv i små landskapsrom. Lauvskogen i viddedalen har ulik
visuell betydning avhengig av årstid. Om sommeren kamuflerer vegetasjonen kontu-
rene i landskapet. Det motsatte skjer om vinteren, da tresettingen framheve terreng-
formasjoner og vare linjedrag i det haugete landskapet.

Vanligste
kvalitet:

B1

JORDBRUKS-
MARK

Ikke jordbruksdrift i LT’en, og jordbruk har dermed ingen betydning for landskapsbildet. -

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 7 Viddedaler

NIJOS rapport 11/2001 Side 35

Bilde 25. LT7 Viddedaler ligger ofte som en grunn dal i et omkringliggende viddelandskap. Til forskjell fra
LT6 Fjellvidder, er LT’en særlig karakterisert av fjellbjørkeskogen som dekker både dalbunnen og det
meste av dalsidene. Bekker, elver og vann er vanlig. Typisk er de mange småvannene som ligger i ulike
høydelag i dalsidene. Bildet viser Kjelvannet og det gamle gruvesamfunnet Jakobsbakken (like utenfor UO).

Bilde 26. Vann er en viktig komponent i LT’en. Som i dalfører flest har hovedelva tilsig fra utallige bekker
fra de omkringliggende fjellområdene. For turer utenfor etablerte stier kan de mange vannløpene være
ferdselsbarrierer sommerstid. De fleste steder renner Balvasselva rolig, og pga. dalens slake fall fins det
sjelden større stryk og fosser. Bildet av Balvasselva er fra veibrua ved lille Stilla før innløpet i Kjelvatnet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 7 Viddedaler

NIJOS rapport 11/2001 Side 36

 BEBYGGELSE
OG TEKNISKE-
ANLEGG

LT’ens to områder er de mest bebygde i UO. En terrengmessig svært godt lagt grusvei
danner en motorisert ferdselsåre gjennom LT’en. Veien svinger seg godt fram mellom
dalbunnens småformer, tett omkranset av lauvskog. I nedre del av LT’en ligger mange
hytter orientert langs grusveien, og de fleste hyttene ligger minimum en kilometer fra
veien. Kun et fåtall hytter har vei fram til døra, og parkerte biler langs veien er vanlig
å se. Aller tettest er hyttefeltet i dalfoten vest for Kjelvannet/Giebnjávri i Fauske kom.,
men tett er det også nord for Risvatnet/Siedgajávri. Lauvskogen, i kombinasjon med
en småkupert dalbunn, skjuler de fleste steder hyttene, særlig sommerstid. Fra veien
går flere turstier opp til de omkringliggende fjellviddene, og særlig fram til små og
store vann. LT’en er svært attraktiv og mye benyttet i friluftssammennheng.

**

Vanligste
kvalitet:

B2

LANDSKAPS-
KARAKTER

Landskapskarakteren til LT7 Viddedaler preges først og fremst ved sin nedsenkede og
lune beliggenhet i forhold til det omkringliggende og snaue viddelandskapet. Dette er
svært vide og lave U-daler, hvor lukket fjellbjørkeskog, åpne myrer, bekker, elver og
vann kler en flat dalbunn og slake dalsider. Med et lunere klima i forhold til omkring-
liggende fjellområder, er LT’en attraktiv for fritidshus og gunstig som utgangspunkt
for fjellturer. Vegetasjonen kan sies å ha ulik funksjon avhengig av årstid; skjule be-
byggelse om sommeren, og framheve småformenes utallige vare linjer om vinteren.
Forekomsten av en slik LT, når man ser store fjellområder under ett, er viktig bl.a.
fordi de fungerer som gjennomgangskorridorer for ferdsel, og i tillegg har stor evne til
å absorbere bebyggelse og ulike små tekniske anlegg.
Helheten i LT’en blir i utgangspunktet godt ivaretatt av landformen. Her gir en vid og
nedsenket dalform en naturlig avgrensning av et stort, overordna landskapsrom.
Innenfor romavgrensingen vil særlig landskapets mange småformer og en tett bjørke-
skog, både danne og innrede utallige små landskapsrom. Dette bidrar til at inngrep
som hytter, veier, mindre linjeføringer mm. ofte kan skjules, og dermed framstå som
mer lokale inngrep. I typiske viddeområder er LT’en ofte sterkt påvirket av menneske-
lige inngrep, noe det også har vært lang tradisjon for. Hyttebebyggelsen som finnes i
LT’ens del av utredningsområdet, må her sies å være så omfattende at de har endret
områdene status fra reine naturlandskap til hyttedominerte kulturlandskap. Det gjør at
dersom helheten i slike områder skal brytes, så skjer det helst ved en uheldige beligg-
enhet, form og/eller farge på enkelthytter, eller ved inngrep som ikke forbindes med et
enkelt fritidsbruk. I de to områdene innenfor LT’en er helheten i det naturnære/ hytte-
dominerte landskapet enda ikke negativt berørt. Endres derimot balansen ved at for
mange hytter legges til området, vil derimot landskapets romlige skala lett kunne
”sprenges” ved at småformer og vegetasjon ikke lenger kan skjule inngrepene.
Urørthet: Begge de to områdene innenfor LT’ens del av utredningsområdet, er her
vurdert å være landskapsområder med naturinngrep, dvs den mest menneskepåvirka
kategorien.
Mangfold: En bred, vid og tydelig dalform er her med på å gi LT’en et lettfattelig og
oversiktlig preg. Selv om mangfoldet neppe kan sies å være veldig stort, er det likevel
en del lokale variasjoner. Landskapets småformer og lauvskogen danner dalens inn-
redning og ses som til dels repeterende mosaikker. Men det er først og fremst vann-
komponenten som sørger for de største lokale landskapsvariasjonene. Dette gir bl.a.
forskjeller mellom ulike dalavsnitt med bl.a. store vann, små terrassetjern, rennende
elver og bekker, eller småområder med fravær av vann med tett lauvskog, evt. åpne
myrareal. Innenfor disse landskapsvariasjonene ligger det mange hytter, som de fleste
steder er rimelig bra lagt i terrenget. Likevel vil hyttene mange steder bidra til å for-
flate opplevelsen av det småvarierte landskapet. Dette fordi de lett vil være blikkfang i
et område, og dermed ”stjele” oppmerksomheten fra naturelementene rundt.
Intensitet: I utgangspunktet har ikke LT’en særegne kvaliteter som gir høy grad av
intensitet. Både rolige landformer og vannforekomster bidrar til at det ikke er særlig
dramatikk i LT’en. Ulik grad av intensitet vil derfor helst oppleves som mindre lokale
variasjoner knyttet til vær, vind og årstid. Spesielt om høsten vil lauvtrærne og ulik
markvegetasjon opptre med et spekter av farger som utvilsomt gir mer liv og dybde til
landskapet enn øvrige årstider. De lokale variasjonene som mangfoldet gir, vil også
gjøre at vegetasjonen i små landskapsrom framstår som mer variert, noe som gir opp-
levelsen av intensitet små vekslinger i dybde og innhold. Mens vinter og vår blott-
legger og synliggjør småformenes konturer, samt øker innsyn og fristiller inngrep, så
vil trærnes sommerlauv skjule, kamuflere og viske ut konturene.

Vanligste
kvalitet:

 C / B2

**

-

**

*

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 7 Viddedaler

NIJOS rapport 11/2001 Side 37

Bilde 27. Småformer og lauvskog skaper utallige små landskapsrom i dalbunnen. Tredekte ryggformer og
hauger danner lave vegger, mens myr, småtjern og ulike vannløp utgjør gulvet i landskapsrommene. Der
det finnes store vann endres landskapet til en mer storskala karakter, med bl.a. lengre siktstrekninger.
Forskjell i romlig skala gjør også at ulike inngrep framstår med ulik visuell effekt. Småskala landskapsrom
er best egnet til å kamuflere små inngrep som bebyggelse, veier etc. Bildet er tatt rett nord for Kjelvatnet.

Bilde 1. Hyttebebyggelse er et inngrep som sterkt preger LT’en. Omfattende bebyggelse endrer statusen til
LT’ens to landskapsområder fra ”reine” naturlandskap til mer hyttepregede kulturlandskap. Plassering,
form og farge avgjør hvordan enkelthytter og hyttefelt synes i LT’en. Der hyttene legges høyt på rygg-
formene blir de godt synlig, legges de lavere blir de mer skjult av lauvskog. Balansen er hårfin, men dess
flere bygg som synes, dess mer reduseres LT’ens naturpregede karakter. Fra veien ned mot Kjelvatnet.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 8 Store innsjøer i viddelandskap

NIJOS rapport 11/2001 Side 38

 LANDSKAPSTYPE 8 STORE INNSJØER I VIDDELANDSKAP
 - i landskapsregion 36 Høyfjellet i Nordland og Troms.

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

Bare Balvatnet tilhører LT8 i UO, og den blir derfor beskrevet som et landskapsom-
råde. LT’en har imidlertid samme typetilhørighet som LT6 Fjellvidder og LT7 Vidde-
daler. Disse LT’ene har sin hovedutbredelse i landskapsregion 43 Finnmarksvidda.
Landskapsområde Balvatnet domineres av en stor innsjø med nedsenket beliggenhet
i overgangen mellom to svært ulike fjellandskap; nemlig høyfjell og fjellvidde. I sør
avgrenses området av fjellene Ar´galaicåk´ka og Salfjell’s høyreiste nordre fjellsider.
Disse danner en markant vegg i innsjøbassengets overordna landskapsrom. Mot både
øst, nord og nordvest grenser området mot et mer lavtliggende og småkupert vidde-
landskap/viddedal. På grunn av tilstøtende områders flate karakter, har man de fleste
steder innenfor området utsyn i nord-nordøst mot storslagne fjell og fjellformasjoner,
bl.a. Sulitjelmamassivet og Blåisen. Selv om disse både ligger langt unna og i andre
LT’er, er de med på å danne områdets bakenforliggende og visuelle vegger. Den
store vannflata danner et meget stort gulv i landskapsrommet, og bidrar til et svært
oversiktlig og åpent landskapsrom, med til dels høy himmel.

Kval-
itet :

 B1

LANDSKAPETS
SMÅFORMER

Rundt Balvatn har småformene en nær tilhørighet til et viddelandskap med lavt
relieff, og småformene er ikke like iøynefallende som i landskap med høyfjellspreg.
Dette gir et landskap med flatt preg, men som her ytterligere forsterkes av en stor
vannflate. Men også rundt Balvatnet fins det utallige småformer, bl.a. oppstikkende,
godt avrunda morenerygger og rabber, oppdelt av små forsenkninger og enkelte
bekke- og elveløp som gir et landskap med moderate høydeforskjeller. Rundt
Balvatnet nordre bredder gir mange odder, tanger og nes en mer flikete strandlinje.
Vest i området, dvs. langs elva Låg’gijåkkas finnes større grusrygger og terrasser-
inger, noe som gir delområdet et sterkere kupert preg enn områdene nærmest vannet.
I Ar´galaicåk´ka og Salfjell’s høyreiste fjellsider ses både ur, bart fjell og bergsva i
de øvre deler av fjellsidene.

*

Kval-
itet :

 B2

VANN OG
VASSDRAG

Med et areal på 42 km2 er Balvatn en uvanlig stor innsjø til å ligge så høyt til fjells.
Med sin store vannflate og nedsunkne beliggenhet i et ellers småkupert viddeland-
skap, danner den et mektig gulv i et stort og vidstrakt landskapsrom. Innsjøen er
imidlertid sterkt regulert, og med en reguleringssone på ca. syv meter. Høyden over
havet varierer fra 593 til 600 meter. Ved tilnærmet ”tømt” magasin gir det trolig Bal-
vatnet en svært synlig og utvasket reguleringssone. Vannkomponenten vil dermed
veksle fra å ha opplevelseskvaliteter fra B1 til C, avhengig av innsjøens vannstand.
Fra både høyfjellsmassivet i sør og fra det omkringliggende viddelandskapet drenerer
en mengde bekker og småelver ned til Balvatnet. Størst er Låg’gijåkkas som mot inn-
løpet går i stryk, men som lenger opp renner rolig og med partier med store meandre-
ringer. I nord og nordøst er det utsyn til fjelltopper med varig bre-, is- og snødekker.

Kval-
itet :

C/ B1

VEGETASJON

Det meste av området inngår i Junkerdal/Balvatnet plantefredningsområde. Området
ligger over tregrensa, og småkruller med fjellbjørk finnes kun på enkelte små lokali-
teter. Fordi området hovedsakelig består av omdanna sedimentære bergarter, som
glimmerskifer, glimmergneis og noe kalkspatmarmor, finnes det en utrolig rik flora
med bl.a kravfulle urte- og starrarter. Særlig karakteristisk er store forekomster av
reinrosehei nordøst for Balvatnet og i de nord-østre skråningene til Ar´galaicåk´ka.
En stort artsrikdom fins også tilknyttet områdets mange lågurtenger, og på kalkgrunn
kan de framstå som reine blomsterenger. På næringssvake rabber og ellers værutsatte
steder, er lavhei vanlig, mens sigevannspåvirka grasmyr ofte dominerer i forsenkn-
inger på vestsiden av vannet. Også lyngrik rishei med bl.a. dvergbjørk er vanlig.

**

Kval-
itet :

 A1

JORDBRUKS-
MARK

Ingen spor etter tradisjonell jordbruksrelatert utmarksdrift. -

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 8 Store innsjøer i viddelandskap

NIJOS rapport 11/2001 Side 39

Bilde 29. Balvatnet ligger som en lav senkning mellom et utpreget viddelandskap i nord og høyfjellsmassiver
i sør. Innsjøen danner altså en klar overgang mellom to svært ulike typer fjellandskap. Pga. den flate og
storskalaprega karakteren innsjøen gir, er imidlertid Balvatnet lagt i en LT tilhørende viddelandskapene.

Bilde 30. Balvatnet er regulert, og har en reguleringssone på syv meter (593-600 moh.). Inngrepet, som er
betydelig, har ulik visuell effekt avhengig av årstid og vannstand i reguleringsmagasinet. Når vannstanden
er på laveste nivå, vil reguleringssona ses som en lys og tydelig erodert sone langs strandlinja. Bildet er tatt i
sørenden av vannet, ved inngangen til Skaitidalen, og viser en normalsituasjon i midten av september.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 8 Store innsjøer i viddelandskap

NIJOS rapport 11/2001 Side 40

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Som nevnt under vann og vassdrag har Balvatnet en reguleringssone på syv meter.
Med tilnærmet fullt magasin vil ikke et slikt inngrep synes særlig i landskapet. Men
ved laveste tillatte vannstand vil en utvasket reguleringssone trolig framstå som et
sammenhengende sår rundt hele vannet. I slike tilfeller påvirkes det urørte preget, og
landskapets estetiske kvaliteter forringes. I de fleste tilfeller er vannstanden likevel
akseptabel nok. I området for øvrig er de menneskelige inngrep nærmest minimale.
En oppmerket turistløype fra Coar’vihytta til Balvatnhytta går nærmest umerkelig
gjennom terrenget på vestsiden av vannet. Et tradisjonsrikt bygningsmiljø finnes det
imidlertid, nemlig ved utløpet/demningen på nordsiden av Balvatnet. Her danner en
kil et lunt og naturlig havnebassen som omkranses av nær 50 båtnaust. De mange, og
ofte enkle naustene, gir umiddelbart assosiasjoner om et lite innlandsfiskevær.

*/**

Kval-
itet :

C/ B1

LANDSKAPS-
KARAKTER

LT’en domineres av store innsjøer i viddelandskap, men ligger her som et senket
basseng i overgangen mellom fjellvidder og høyfjell. I sør danner høyreiste fjellsider
en steil og markant vegg i det overordna landskapsrommet, mens både øst, nord og
nordvest har området en mer diffus overgang mot småkupert fjellvidde eller
viddedal. Den store innsjøen danner et mektig gulv i landskapet, og gir et svært
oversiktlig landskapsrom, med lange siktstrekninger og en høy himmel.
Helheten er bygd opp og rundt vannet, som her danner et dominerende og sentralt
midtpunkt. Den 42 km2 store vannflata danner et svært og vidt landskapsrom, og hele
landskapsområdet heller ned, og er orientert mot vannet. I og med at vannspeil er så
vesentlig i LT’ens landskapsbilder, er også vannspeilets visuelle framtoning viktig
for hvordan man opplever den naturlige helheten i LT’ens områder. Siden Balvatnet
er regulert, med en maksimal reguleringssone på opptil syv meter, vil opplevelsen av
en slik naturlig helhet kunne variere sterkt avhengig av hvor mye vann det til enhver
er i reguleringsmagasinet. Med en så høy reguleringssone vil det altså være stor
forskjell på om innsjøen oppleves med tilnærmet fullt eller ”tømt” magasin.
Viktig for helhetsinntrykket er også det omkringliggende landskapet. Siden vidde-
landskapet er til dels flatt, gir landformene rundt en lav og stedvis monoton innram-
ming av sjøen. Unntak her er det høyreiste fjellmassivet i sør, men det er til gjengjeld
med på å todele landskapsbildet, slik at innsjøen ikke har en enhetlig innramming
(jmf. fjordsjøene i LT1). Ser man over det omkringliggende flate viddelandskapet,
særlig mot nord og øst, ser man høyreiste fjell stikke opp langt i det fjerne. I LT’en
er fjernsynet mot mektige fjell en del av helhetsinntrykket og viktig for landskaps-
opplevelsen. Kanskje vekker synet av fjerne fjell fortsatt samme tanken hos dagens
turfolk som hos Bjørnson; "Undrer meg på hva jeg får å se over de høye fjelle…"
Urørthet: Da Balvatnet er regulert med en betydelig reguleringssone, faller området
i den laveste urørthetskategorien, dvs. IV Landskapsområder med naturinngrep.
Mangfoldet er ikke spesielt stort i landskapsområde Balvatnet. Til det dominerer den
store og til dels homogene innsjøflata for mye i landskapsbildet. Todelingen mellom
et tilgrensende viddelandskap i nord, vest og øst og et høyfjellslandskap i sør, øker
imidlertid områdets mangfold, slik at området framstår med både en slags ”framside”
og en ”bakside”. Også viddeformene langs innsjøen har en del variasjoner, bl.a. ulike
ryggformer, ravineringer, terrasser etc. Men pga. landskapets storskalapreg
”forsvinner” disse småformene mer i det overordna landskapsbildet.
Intensitet: Opplevelsen av intensitet i Balvatnområdet varierer av ulike årsaker. En
faktor er hvor i landskapsområdet man befinner seg. Står man i sør og ser nordover,
vil et stort vannspeil og tilstøtende lave landformer til sammen danne et landskap
med forholdsvis liten dramatikk. Et element som høyner intensiteten noe, er baken-
forliggende tindefjell og breer. Sammen med den store vannflata, kan disse fjerne
formasjonene tilføre området en visst storslagenhet. Ferdes man langs innsjøen der
den grenser mot viddelandskapet, så vil de høye og steile fjellsidene i sør gi området
en sterkere innramming, og dermed også en høyere grad av intensitet. Som for andre
LT’er har også årstiden stor betydning her. Størst dybde har landskapet om høsten,
når ulike vegetasjonstyper danner langt mer fargerike kontraster mot både en blå
vannflate og himmel, enn om sommeren. Også innsjøens vannstand har betydning
for opplevelsen av intensiteten i landskapet, men da helst i negativ forstand. Når
magasinet er fullt vil de færreste reflektere over strandlinjens tilstand, men når vann-
standen er på det laveste, vil reguleringssona framstår som en opprivende og lite
naturlig erosjonssone.

Kvalitet
Bal-

vatnet:
B2

**

-

*

**

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 8 Store innsjøer i viddelandskap

NIJOS rapport 11/2001 Side 41

Bilde 31. Opplevelsen av Balvatnets romlige karakter og intensitet avhenger av hvor i området man er. Ser
man innsjølandskapet fra sør mot nord, vil Sulitjelmamassivets fjerne fjell virke som en lav vegg i land-
skapsrommet. Ser man innsjøen fra nord til sør (som her), vil de høyreiste nordvendte fjellsidene til
Ar´gaiai-cåk´ka og Salfjellet være en langt mer markant avgrensing. Bildet viser snø på toppene 2. august.

Bilde 32. At Balvatnet har en reguleringssone på opptil syv meter gjør at området er lagt i urørthetskategori
IV Landskapsområde med betydelige naturinngrep. En annen kulturpåvirkning er de nær 50 båtnaustene
som danner et lite, men svært tradisjonsrikt bygningsmiljø i den lune kilen ved utløpet på nordsiden av
Balvatnet. De mange og enkle naustene, gir her umiddelbart assosiasjoner om et lite innlandsfiskevær.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 9 Høyfjellsplatåer og store høydedrag

NIJOS rapport 11/2001 Side 42

 LANDSKAPSTYPE 9 HØYFJELLSPLATÅER OG STORE HØYDEDRAG
 - i landskapsregion 36 Høgfjellet i Nordland og Troms

BE-
TYD-
NING

LANDSKAPETS
-HOVEDFORM

Landskapstypen kan sies å være høyfjellets høyfjell. Det er avgrenset 8 ulike områder
i utredningsområdet (UO), de fleste i sør. LT’en innbefatter større høyfjellsplatåer og
høydedrag mellom 700-1500 m.o.h. Hovedformen er ikke like homogen som i LT’er
med dalform, men er her mer en samleklasse for høytliggende områder/breie fjell-
kjeder som skiller ulike daldrag. I LT’en inngår altså både høytliggende platåer, godt
avrunda fjelltopper samt enkelte tinder og botner. Romfølelsen varierer fra hvor i
områdene man er, men det er uansett i denne LT’en man får de mest storslagne utsyn
mot både perifere og mer nært omkringliggende fjell. Her fins også mindre og mer
lukkede landskapsrom f.eks. dype botner og/eller mindre vann omgitt av høyreiste
tinder. Innenfor LT’ens enkelte landskapsområder kan det være store høydeforskjeller.

Van-
ligste
kval-
itet :

 B1

LANDSKAPETS
SMÅFORMER

Sett på avstand er det utvilsomt LT’ens hovedformer som alene skaper synsinntrykk-
ene, og som gir de høyestliggende fjelltoppene sin visuelle karakter som fjerne blikk-
fang. Når man imidlertid ferdes oppe i slike områder endrer dette synsforholdet seg,
ved at de nærmeste småformene ofte er det som fanger den umiddelbare oppmerk-
somhet. Utallige vekslinger mellom karrig og naken blokkmark, ur, skrenter, grus-
rygger, rasvifter og glatte stupbratte bergflater ligger blottet i det nærmest omkring-
liggende terrenget. Det golde og ofte vegetasjonsløse preget gjør LT’en i større grad
enn andre LT’er til småformenes landskapstype. Dette fordi alle små terrengforma-
sjoner som regel ligger veldig nakne og godt synlig i landskapet, uten å være dekt til
av vegetasjon. Utformingene og synsinntrykkene varierer fra område til område.

Van-
ligste
kval-
itet :

 B1

VANN OG
VASSDRAG
(+ varig bre,
is- og snødekke)

På grunn av den høye beliggenheten vil man i de fleste av LT’ens områder finne areal
med enten varig bre-, is- eller snødekke (i utredningsområdet (UO) finnes ikke aktive
breer. De er mer sjeldne og kan gi et område A1-kvaliteter). Varige is- og snødekker
vil ofte sterkt prege de ulike områdene. Både ved at de forsterker fjelltoppene som
visuelle og fjerne blikkfang, men også ved at de ved ferdsel i områdene ytterligere
framhever den golde og ekstreme landskapskarakteren som LT’en ofte har. Også det
flytende vann spiller en vesentlig rolle for landskapskarakteren. Ofte ses utallige små
pytter, tjern og vann, både i botner mellom høyreiste, men også på mer flate platåer.
Vel så karakteristisk er LT’ens mange smeltevannsbekker som sildrer på kryss og
tvers på sin ferd mot lavereliggende landskapstyper. Lyden fra slike bekker skaper
også assosiasjoner om liv i disse ellers så golde og til dels ugjestmilde områdene.

Van-
ligste
kval-
itet :

 B1 –
A1

VEGETASJON

Vegetasjonen i LT’en er som oftest svært underordnet i landskapsbildet. P.g.a LT’ens
beliggenhet domineres arealene helst av bart fjell, ur og blokkmark, stedvis også av is-
og snødekke. I de høyestliggende, eller svært værharde områdene fins vegetasjon kun
sporadisk og, med unntak av mosedekker, sjelden som større sammenhengende plante-
dekker. Likevel vekker de nøysomme plantene som vokser her oppmerksomhet ved
sine barske tilværelse mellom grå steinmasser, bart fjell og snøflekker. På gunstige og
ofte lavereliggende steder fins det likevel også mange steder snaue vegetasjonstyper
som lokalt sterkt både kan prege og gi farge til ellers karrige fjellsider. Dette gjelder
særlig mose- og grassnøleier + mellomalpin hei med innslag av ulike hei- og rabbe-
arter. Førstnevnte fins helst i lesider, mens sistnevnte ofte ses på opplendte grusrygger
eller flater godt med finsorterte avsetninger. Områder med særlig friske utforminger av
mosesnøleier, eller store forekomster av mer sjeldne arter kan ha opp til A1 kvaliteter.

*

Van-
ligste
kval-
itet :

 B1 –
A1

JORDBRUKS-
MARK
(+ utmarksbeite)

Spor etter jordbruksdrift finnes ikke, og har heller aldri forekommet i denne LT’en.
Stedvis spor etter beite fra reinsdyr, særlig på snøleier. På varme sommerdager søker
reinsdyr ofte opp til høytliggende is- og snøflekker for å kjøle seg ned, og for redusere
insektplagen. Det er også i denne LT’en reinsdyras bukkeflokker ofte holder til
sommerstid.

0

Van-
ligste
kval-

itet: –

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 9 Høyfjellsplatåer og store høydedrag

NIJOS rapport 11/2001 Side 43

Bilde 33. LT’en er en samleklasse for høytliggende fjellplatåer og breie fjellkjeder. Områdene ligger alltid
over eller bakenfor høyfjellsdalene. Steile dalsider inngår altså ikke i LT’en, selv om også de mot toppen
gjerne har samme preg. Det karrige og golde preget er typisk, og de høyestliggende områdene har ofte varig
snø- og isdekke. Om sommeren trekker reinsdyr ofte opp hit for å redusere innsektplagen. Fra Bjørntoppen.

Bilde 34. I opplevelsesøyemed er følelsen av å ferdes på ”Norges tak”, et utbredt og ofte beskrevet kjenne-
tegn på LT’en. Her er ofte storslagne utsyn mot fjerne fjell og blåner, mer sjeldent mot lavereliggende
områder. Landskapet er karrig, og det snaue plantedekket er sjelden særlig sammenhengende. Vann er
utbredt og ses både som småvann og smeltevannsbekker. Fra fjellet Storgraddis i grensa mot LT5.

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 9 Høyfjellsplatåer og store høydedrag

NIJOS rapport 11/2001 Side 44

BEBYGGELSE
OG TEKNISKE-
ANLEGG

Bebyggelse finnes veldig sjelden og kun unntaksvist i LT’en, og da helst som enkle
bygg/brakker tilknyttet ulike former for anleggsdrift/vedlikehold. Innenfor UO er det
imidlertid ikke registrert bygninger eller krafttilknyttede anlegg. Med unntak av
enkelte varder og trigonometriske punkt på enkelte fjelltopper, finnes det så å si ikke
menneskelig påvirkning i LT’en. Kun noen ytterst få landskapsområder i LT’en har
oppmerkede tursti trassèr gjennom sine områder (bl.a. over Tverrfjell mellom
Storengdalen og Balvatnet), men også disse er svært anonymt lagt inn i terrenget.

-

Vanligste
kvalitet:

B1

LANDSKAPS-
KARAKTER

LT’en er en forholdsvis generell høyfjellsklasse som innbefatter ulike utforminger av
de høyestliggende fjellformasjonene. Landskapsområder i LT’en forholdsvis vanlig i
landskapsregion 36 Høgfjellet i Nordland og Troms, og de fleste områder i LT’en
evalueres normalt å ha regionale opplevelsesverdier i klassene B1-B2.
Helhet: LT’en er en samleklasse for høytliggende fjellformasjoner som ikke er en del
av LT 5’s høye fjellsider. Det er altså høyde og beliggenhet som områdene har mest
felles, samt et karrig preg. En samblanding av ofte storslagne hovedformer, varierte og
nakne småformer, om sommeren stedvis is- og snøflekker, samt fravær av både sam-
menhengende vegetasjon og menneskelig påvirkning, gir også LT’en en fellesnevner.
Kombinasjonen av disse faktorene danner en helhet hvor det golde og til dels ugjest-
milde preget er framtredende.
Relatert til landskapsopplevelse er opplevelsen av helhet i slike landskap knyttet til
urørtheten, det å være i skikkelig villmark, stedvis ha storslagne utsyn + det å oppleve
ulike naturkomponenters værharde og golde karakter. Selv om omkringliggende fjell-
topper, både nære og fjerne, kan være høyere enn de man selv er på, så er følelsen av å
være på toppen av ”Norges tak” betydelig. Landskapet er ofte bundet sammen av et
karrig og nakent preg. Både syn og lyd av vann er vanlig, og selv på ettersommeren
sildrer det fortsatt i mange smeltebekker. Været er ofte en viktigere del av landskaps-
opplevelsen enn i andre LT’er, og det skifter fortere. Når man først er i LT’en er det
relativt greit å ferdes på flate partier, men ur og brattskrenter lager fortsatt hindringer.
Urørthet: Samtlige av LT’ens åtte landskapsområder i UO er klassifisert som I Vill-
marksprega landskapsområder. Dette gjør LT’en til den mest urørte i UO.
Mangfoldet er middels stort, både når det gjelder variasjoner av landskapets ulike
mellomformer, men også mosaikken mellom småformer, vann/snø og den snaue og
karrige vegetasjonen. Likevel oppfattes nok LT’en ofte som til dels ensartet og homo-
gen, noe som skyldes et overordnet karrig preg. Det er værhardt, goldt og øde, og de
samme landskapskomponentene synes å gå igjen i repeterende mønstre. Likevel; når
man ferdes endres landskapet hele tiden gjennom utallige nyanser, og ved inngående
kjennskap til LT’en vil man raskt se og oppleve en forholdsvis stor grad av mangfold.
Intensitet. Til forskjell fra de andre LT’ene vil langt mer emosjonelle føleleser her
kunne påvirke den enkeltes opplevelser av intensiteten i landskapet. Intensiteten i
landskapet er først og fremst knyttet til opplevelsen av LT’ens ugjestmilde, golde og
til dels dramatiske karakter. Det karrige landskapet gjør at man lett ser hvorfor områ-
dene ofte er uberørt av menneskelige inngrep, noe som igjen underbygger opplevelsen
av å være i avsides villmark. Intensitet er også relatert til følelsen av å mestre å være
på toppen, samt det å komme seg opp hit. LT’en er på mange måter forbeholdt de
sprekeste av befolkningen. Det er ikke enkelt å komme hit. Veien opp, gjennom andre
LT’ers bratte dalsider, er som regel tung og slitsom. Ofte med 400 - 1000 meters stig-
ning. Det finnes ingen enkle snarveier hit, og man må selv ta seg fram.
LT’en er også i store deler av året ”utilgjengelig” p.g.a vær og vind, og oppsøkes der-
for helst (av noen få) i godvær. Fordi været ofte skifter fortere her enn i andre LT’er,
kan det og oppleves som mer alvorlig å være her når naturkreftene setter inn. I dårlig
vær er man mer prisgitt seg selv, og veien ned til en tryggere sti i dalbunnen er ofte
lang og vanskelig. Følelsen som alle disse faktorene vekker kan synes som ekstreme
for mange. Men det er nettopp disse mestringsopplevelsene som de få som ferdes her
oppsøker. Moderne mobildekning fins fortsatt ikke innenfor en del av disse områdene.
Å tilrettelegge for full mobildekning i slike områder vil av mange kunne oppleves som
et betydelig usynlig inngrep, og som kan forringe den ekte villmarksopplevelsen.
Utsynet mot omkringliggende topper og fjerne blåner er kanskje den mest konkrete
faktoren knyttet til landskapets intensitet. Stedvis opplever man her at man befinner
seg i et høyfjellsblåne mot høyfjellsblåne-landskap, med praktfulle utsyn mot både
kjente og ukjente, nære og fjerne fjellverdener.

Varierer
fra B2 /

A1

**

Landskapstyper i Junkerdal-Balvatn utredningsområde LT 9 Høyfjellsplatåer og store høydedrag

NIJOS rapport 11/2001 Side 45

Bilde 35. Inngrep er til dels sjeldne i LT’en, da både et værhardt, utilgjengelig og goldt preg sterkt begrenser
ulike arealbruksaktiviteter. Innenfor utredningsområdet finnes ingen bebyggelse, veier, kraftlinjer eller
master. Kun ett område, over Salfjellet fra Storengdalen til Balvatnet (bildet), har oppmerket DNT-trasse,
men vardene her gjør lite ut av seg. Urørthetspreget er betydelig, og LT’en oppfattes utvilsomt som villmark.

Bilde 36. Med unntak av toppentusiaster og fjellrypejegere, er områdene i LT’en forholdsvis sjelden besøkt.
Dette skyldes både at LT’en ligger vanskelig tilgjengelig, men og fordi det er fjelldalene som er høyfjellets
ferdselsårer. Når man først er oppe i LT’en, er det imidlertid lett å ferdes på de mer flate partiene, mens
steile fjellsider, skrenter og urer ofte vil begrense veivalget. Ill.bildet er tatt på Sokumfjellet/Gildeskål kom.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 46

4. Inngrepsfrie naturområder eller inngrepsfrie landskapsområder ?

4.1 Bakgrunn inngrepsfrie naturområder 1
I 1995 la Direktoratet for Naturforvaltning (DN) fram et kart over inngrepsfrie naturområder i
Norge, basert på avstand (i luftlinje) fra tyngre tekniske inngrep. Kartet viste utviklingen fra 1900
og fram til 1994. Kartet ble sist ajourført for året 1998, og er vist nedenfor.

Siden kartet kom i 1995 har begrepet inngrepsfrie naturområder fått et betydelig politisk aksept. I
St. meld nr 29 (1996-97) om "Regional planlegging og arealpolitikk" heter det bl.a. at resterende
inngrepsfrie naturområder må forvaltes som en viktig del av vår nasjonale arv. Tilsvarende er det i
St meld nr 58 (1996-97) om "Miljøvernpolitikk for en bærekraftig utvikling", uttrykt som et mål at
inngrepsfrie naturområder skal bevares. Regjeringen og Stortinget peker på at inngrepsfrie natur-
områder er viktig av flere hensyn; bl.a. nasjonal arv og identitet, friluftsliv og biologisk mangfold.

Kart over gjenværende inngrepsfrie naturområder er i første rekke et verktøy for å følge opp poli-
tiske målsettinger om forvaltning av arealer. Det er viktig å vite at kartproduktet "inngrepsfrie
naturområder" gir et standardisert bilde av forekomst og beliggenhet av arealer, som etter denne
definisjonen er inngrepsfrie. Kartene viser hvor ulike tekniske inngrep "eter" seg inn i naturen fra
alle kanter. Man kan hevde at avstandssoneringen i forhold til inngrepsfrie naturområder er kunstig
og lite tilpassa topografiske forhold, men bakgrunnen for kartene er altså at de skal si noe om
samfunnsutviklingen i forhold til forbruk av natur. Fordelen med den måten kartleggingen av
inngrepsfrie naturområder gjøres på, er at den tar utgangspunkt i standardiserte og kvantifiserbare
elementer. Metoden er etterprøvbar og utført uten bruk av subjektive kriterier.

Inngrepsfrie naturområ-
der (se kart s. 48) er
basert på avstand til
nærmeste inngrep, og
inndelt i følgende soner;

�� Villmarkspregede
områder: > 5 kilome-
ter fra tyngre teknis-
ke inngrep (kun den-
ne sonen er vist →)

�� Inngrepsfri sone 1: 3-
5 kilometer fra tyng-
re tekniske inngrep

�� Inngrepsfri sone 2: 1-
3 kilometer fra tyng-
re tekniske inngrep

�� Inngrepsnære områ-
der < 1 kilometer fra
tyngre tekn. inngrep

Følgende tiltak og an-
legg er i denne kartlegg-
ingen definert som tyngre tekniske inngrep: offentlige veier og jernbanelinjer (ikke tunneler),
skogsbil-, traktor-, landbruks-, anleggs- og seterveier med lengde over 50 m, gamle ferdselsveier
rustet opp for bruk av traktor og/eller terrenggående kjøretøy, godkjente barmarksløyper (Finn-
mark), kraftlinjer med spenning på 33 kV eller mer, magasiner (hele vannkonturen ved høyeste
regulerte vannstand), regulerte elver og bekker kraftstasjoner, rørgater, kanaler, forbygninger og
flomverk. (NB! Legg merke til at bebyggelse/hytter ikke er definert som tyngre tekniske inngrep.)

Basert på DN’s internettsider om Inngrepsfrie naturområder, bakgrunnstoff (http://www.dirnat.no/wbch3.exe?p=1645)

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 47

Til bruk på både internasjonalt, nasjonalt og regionalt nivå er kartet uomtvistelig av stor verdi.
Særlig som et politisk redskap for å synliggjøre vår ekspanderende naturbruk. Også på lokalt nivå
er DNs oversiktskart verdifullt. Men, da først og fremst for å vise hvor de gjenværende inngrepsfrie
områdene faktisk ligger. Selve avgrensningene som avstandssoneringen gir, oppleves imidlertid
som kunstig, og ofte dårlig tilpasset de stedegne topografiske forhold og landskapsskala.

På lokalt nivå bør derfor kartet tilpasses lokale forhold. Dette bl.a fordi avstandskriteriet, selv på
nasjonalt nivå, inneholder feil som slår ulikt ut i ulike typer landskap. I følge landskartet over
inngrepsfrie naturområde (kart 2), er det f. eks lite “urørte naturområder” igjen på Vestlandet.
Dette skyldes at nede i de stupbratte dalene eller langs fjordene går det som oftest en vei, og da blir
grensa trekt 5 km på kartet ut frå den vegen, selv om den første kilometeren i virkeligheten er
bortimot vertikal. Dette kalles ekskluderingsfeil, dvs. områder som skulle ha vært “inngrepsfrie”,
blir ikke registrert i denne klassen. Slike feil vil man også finne i områder i Nordland, særlig langs
kysten. Eks. viser at avstand som kriterium alene kan gjøre at viktige områder med urørt preg
ekskluderes, selv om området har like kvaliteter som områda bortafor 5 km. grensa har (Lykkja,
1999). Se fig. 2.

4.2 Inngrepsfrie landskapsområder
For å operasjonalisere kartet, må altså sonene
fra de nasjonale/regionale oversiktskartene
tilpasses det lokale landskapet hvor de inn-
grepsfrie naturområdene finnes. I dette prosjek-
tet har vi forsøkt det. De inngrepsfrie naturom-
rådene i utredningsområde Junkerdal/Balvatnet
er her vist sammen med de 52 landskapsområ-
dene på kart 2 (s.48).

Kart 2 viser hvordan de ulike urørthetssonene
strekker seg ut i omfang fra de elementer som
er definert som inngrep. Og som man ser av
kartet, tar ikke de ulike urørte avstandssonene
hensyn til de formene i landskapet som avgren- Figur 2. Prinsipp for DNs soneavgrensing og en rom-
ser de visuelle områdene (se også fig 2, ↗). lig avgrensning av visuelle områder (Lykkja, 1999).

Med kart 2 som utgangspunkt (urørte naturområder og visuelle landskapsområder), er kart 3 Inn-
grepsfrie landskapsområder utarbeidet. Dette kartet tar utgangspunkt i den romlige landskapsana-
lysen. Og i stedet for soner, er det de visuelle landskapsrommenes ulike grad av urørthet, som her
er gjenstand for analysen. De ulike kategoriene for de urørte landskapsområdene, bygger altså både
på DN’s urørthetskart, på avgrensning av landskapsområder samt kartstudier og feltbefaring i
enkelte områder. Kart 3 Inngrepsfrie landskapsområder er vist på s. 49. De ulike urørthetskategori-
ene er;

I Landskapsområder med villmarkspreg: Ingen påvirkning. Landskapsområdene framstår
som helt, eller tilnærmet helt urørte. Områder uten mobiltelefondekning har særlig høy status.

II Landskapsområder med ubetydelige naturinngrep: Ingen tyngre inngrep preger land-
skapsområdene direkte. Kun et fåtall enkle og veiløse bygningsmiljø (setre, gammer og hytter)
per landskapsområde tillates. Merka stier og sleper, varder, reingjerder, småskala nedlagte
fløtningsanlegg, gangbro over elver, klopper over myr, etc. Inngrepene er små og reversible.

III Landskapsområder med småskala naturinngrep: Tradisjonell og småskala gårds- og seter-
drift, spredt hyttebebyggelse, små traktor- og mindre bygdeveier, enkle strømlinjer. Områder
her kan ha verdifulle kulturmiljøer med tradisjonell, småskala jordbruksdrift i balanse med det
omkringliggende naturlandskapet. Slike miljøer kan være positive utgangspunkt for fjellturer.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 48

IV Landskapsområder med betydelige naturinngrep: Tyngre tekniske inngrep som sterkt
preger landskapet (veier, kraftgater, regulerte vann, bosetningsområder, industritomter, ulike
servicebygg, skitrekk, tette hyttefelt etc.).

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 49

Kart 2: Landskapsområder og inngrepsfrie naturområder (soner) i Junkerdal/Balvatnet utredningsomr.
LT1; 1.1 Evenesdalen, 1.2 Vass-
botnfjell, 1.3 Botnvatnet, 1.4 Knal-
lerdalen nedre, 1.5 Ingeborgvatnet,
1.6 Storforsdalsvatnan, 1.7 Flygan-
dalen, 1.8 Flygandalsvatnan, 1.9
Storvika, LT2; 2.1 Sauvatnan, 2.2
Svartvassheia, 2.3 Bjørndalen, 2.4
Solvikmarka, LT3; 3.1 Junkerdalsu-
ra, LT4; 4.1 Graddis, 4.2 Junker-

dalen, 4.3 Tjårrisdalen, 4.4 Skaiti,
4.5 Skaitidalen nedre, 4.6 Storeng,
4.7 Storengdalen nedre, LT5; 5.1
Solvågvatnet, 5.2 Galagadalen, 5.3
Rykkjedalen, 5.4 Argaladalen, 5.5
Storengdalen øvre, 5.6 Skaitidalen
øvre, 5.7 Ikesjaure, 5.8 Dårrovatnet,
5.9 Vassavarri, LT6; 6.1 Storfjellet,
6.2 Låggielva, 6.3 Gårro, 6.4 Knal-

lerdalen øvre, 6.5 Rossna, 6.6 Aks-
elskardvatn, 6.7 Skoddefjellet, 6.8
Storforsdalen, 6.9 Skuorta, 6.10
Dardi, 6.11 Vassachocka, LT7; 7.1
Balvasselva, 7.2 Kjelvatn, LT8 8.1
Balvatnet, LT9; 9.1 Tjørnfjellet, 9.2
Tausafjellet, 9.3 Båtfjellet, 9.4 Sjur-
fjellet, 9.5 Salfjellet, 9.6 Argalafjel-
let, 9.7 Lifjellet og 9.8 Storfjellet.

Det understrekes at det er særlig en evt. tyngre og utvidet arealutvikling i klasse IV som påvirker status,
og/eller totalarealet, til de andre urørthetskategoriene på DN sitt kart over inngrepsfrie naturområder.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side 50

Kart 3. Inngrepsfrie landskapsområder (tilsvarende områdenavn som nevnt i kartfigurtekst 2).

Forskjellen mellom kart 2 og kart 3, er først og fremst at de enkelte landskapsområder her kun til-
hører en urørthetsklasse. Dette innebærer at et enkelt landskapsrom ikke blir delt i flere urørthets-
soner pga. en bestemte avstand til et tyngre inngrep, men ut i fra at hele landskapsrommet framstår
som f. eks urørt. Et eks. her er viddelandskapet til område 6.9 Skuorta, som her har fått status som
Landskapsområde med ubetydelige naturinngrep, og ikke 3 ulike klasser. Eks. 6.9 Skuorta viser og
at den tematiske tilnærmingen til inngrepsfrie landskapsområder er strengere enn DN sin inngreps-
kategorisering, fordi hytter også er regnet som inngrep og dermed trekker 6.9 ned til klasse II.

Enkelte småskala jordbruksområder er her lagt i klasse III. Dette er først og fremst områder med
tradisjonell jordbruksdrift, og som ligger som verdifulle miljøer i et overordnet naturlandskap.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

51

5. Oppsummering

I prosjekt Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet
området, har NIJOS avgrenset 52 ulike landskapsområder. Disse er klassifisert i ni ulike landskaps-
typer, og hver av de ni har fått en utfyllende beskrivelse. I tillegg er det utarbeidet terrengmodeller og
kart over inngrepsfrie landskapsområder. På bakgrunn av dette arbeidet oppsummeres landskaps-
kvalitetene i Junkerdal/Balvatnet utredningsområde på følgende måte;

Junkerdal/Balvatnet er et svært variert fjellområde, med både nasjonalt og regionalt høye landskaps-
kvaliteter. Innenfor utredningsområdet finnes flere ulike landskapstyper innenfor forholdsvis korte
avstander, men området kan likevel differensieres i tre ulike hovedkategorier.

1) Vest i utredningsområdet finnes et noe tilbaketrukket fjellandskap, hvor flere små parallelle
dalfører (LT1) drenerer ned mot enten Saltdalen eller Saltdalsfjorden/Skjærstadfjorden. Typisk er
deres ”vestlandspreg”, dvs. korte daler med et betydelig fall, og hvor hoveddalen er delt i ulike
daltrinn og med ulik kulturpåvirkning. Flere av daltrinnene har høye regionale landskapskvaliteter
(B1). Variasjonen av vannforekomstene framheves spesielt, da LT1 er et vassdragslandskap med
raske skiftninger mellom frådende fossefall, ville stryk i trange juv, stilleflytende elvemeandere og
mektige botnsjøer omgitt av høye, steile fjell. I opplevelsessammenheng er tilsvarende
landskapskvaliteter brukt som trekkplaster og utstillingsobjekter i fjordregionen på Vestlandet.
Kvalitetene er ikke nevneverdig mindre her, men langt mindre kjent. Enkelte delområder har trolig
nasjonal landskapsverdi (A2), bl.a. 1.3 Botnvatnet og 1.4 Knallerdalen nedre.

Innenfor LT1 finnes også enkelte småskala jordbrukslandskap i begynnende forfall, men som likevel
har regionalt verdifulle kulturlandskap. Både i henhold til kulturmarkstyper og bygningsmasse, men
kanskje mest pga. en beliggenhet i særpregede og dramatiske botnlandskap. I den henseende viser vi
til DN sin Plan for tiltak i nasjonalparker 1997-2001 hvor det bl.a. heter: ”Det gir et dårlig første-
inntrykk at innfalsportene til våre nasjonalparker ”står til nedfalls” med utløer som faller sammen
og slåttemark som gror igjen.” (DN 1996, s.24). Jordbruksmiljøene i LT1 er regionale representan-
ter for småskala dalgårder i grenselandet mellom fjord og fjell. Med beliggenhet i de dyptskårne fjell-
daler anses de å være en naturlig del av det fjordvendte fjellets kulturlandskap. Kulturlandskapet bør
registreres, og enkelte av gårdene/grendene bør prioriteres i fylkets kulturlandskapsarbeid.

LT2 har til dels trivielle landskapskvaliteter (B2), men er viktig som buffer rundt høyfjellsmassivene.

2) Sørøst i UO har landskapet et betydelig innlandspreg. Her trenger store og langstrakte U-
daler seg som kiler inn i et høyreist høyfjellsmassiv. Enkelte mektige tinder, markante topper og
steile fjellsider gir her inntrykk av et mellomdramatisk høyfjellsområde, i hvert fall sammenlignet
med de roligere landskapsformene til Saltfjellområdet i sør. Høyfjellsområdet består av tre LT’er.

I LT3 Storforma elvejuv representerer landskapsområde 3.1 Junkerdalsura et sjeldent elvelandskap.
Ved siden av å være et av de norske botanikeres ”hellige” steder, har juvet også usedvanlige land-
skapskvaliteter relatert til en trang og dypskåren hovedform, en brusende elv, dramatiske småformer
og en frodig og sjelden vegetasjon. I tillegg til naturkvalitetene, har området også en svært interes-
sant kulturell historie. Junkerdalsura har høye nasjonale landskapskvaliteter (A1).

I LT4 har områdene fra middels (B2), til middels høye (B1) regionale kvaliteter (bl.a 4.7 Storeng-
dalen nedre). Et område skiller seg positivt ut, nemlig 4.5 Skaitidalen nedre. Her finner man en stram
U-form med smal dalbunn, steile fjellsider med mange fosseslør, en fin sti langs en brusende hoved-
elv og gjennom et svært variert og frodig skogbilde. Til sammen gir dette et svært intimt og opplev-
elsesrikt dalføre med ubetydelige naturinngrep og med høye nasjonale landskapskvaliteter (A1).

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

52

LT5 har jevnt over noe høyere regionale landskapskvaliteter enn LT4 (dvs. flere B1-områder). I til-
legg har fem av totalt ni områder status som inngrepsfrie landskapsområder. Det anses som svært
høyt, særlig siden LT’en ofte utgjør hovedferdselsårene i fjellet. LT’en er i det hele tatt lite påvirket
av menneskelige inngrep, selv sti kan mangle, og opplevelsen av uberørt, storskala villmark er påta-
gende flere steder. To områder nevnes, 5.1 Solvågvatnet og passet øverst i 5.3 Rykkjedalen (= A2).

LT9’s kjerneområder utgjør høyfjellets høyfjell. Områdene her består av isolerte høyfjellsmassiv og
platåer, men også enkelte lavereliggende større høydedrag. Områdene har gjerne en gold og værbitt
landskapskarakter, og været er her en langt mer betydelig opplevelsesfaktor enn i andre LT’er. Samt-
lige av LT’ens områder innenfor UO har status som inngrepsfrie landskapsområder, og landskaps-
kvalitetene virker å være regionalt høye (B1), mens 9.3 Båtfjellet har nasjonale kvaliteter (A2).

3) Det 3. hovedområdet består av tre LT’er, som alle har slektskap til Finnmarks viddelandskap.
Lengst nord i UO ligger et platålandskap med svakt relieff, og såkalt småkupert vidde. Lenger mot
vest, der vidda begynner å drenere mot LT1, har områdene et mer storkupert preg. Det gjelder også
for områdene i nordøst, mot Sverige.

LT6 Fjellvidder er på grunn av sitt åpne preg sårbar for inngrep. Med sin nære beliggenhet til
tettstedet Sulitjelma er det derfor påtagende at hele seks av 11 områder fortsatt har status som
inngrepsfrie landskapsområder. En høy himmel og lav horisont, gir her lange siktstrekninger mot
fjerne fjell. I LT’er med en så vid og åpen karakter som de mest typiske viddeområdene, vil fravær
av menneskelige inngrep ha stor betydning for opplevelsen av urørt natur. De mange områdene
danner en forholdsvis stor og sammenhengende fjellvidde, noe som for regionen er forholdsvis
uvanlig. Selv om LT’en ikke har elementer som vekker umiddelbar oppsikt, er det først og fremst
den enkle og oversiktlige landskapsoppbyggingen som her gjør krav på oppmerksomhet. Dette, samt
at LT’en i et så stort omfang er forholdsvis regionalt uvanlig, gjør at områdene stort sett anses å ha
høye regionale landskapskvaliteter (dvs. B1). 6.10 Dardi framheves pga. sine utallige småvann (A2).

LT7 Viddedaler er pga. en attraktiv og lunende fjellskog, sjelden uberørt av menneskelige inngrep.
LT’en er populær for rekreasjon og fritidsbebyggelse, muligens også fordi grenser mot et lettilgjeng-
elig og oversiktlig viddelandskap. I UO er LT’ens to områder sterkt preget av omfattende hytte-
bebyggelse og tilhørende infrastruktur, og områdene har status som landskapsområder med betydelig
naturinngrep. I tillegg til at områdene er sterkt bebygd, er også landskapskvalitetene forholdsvis
ordinære (= B2). LT’en er likevel viktig som buffer mot det omkringliggende viddelandskapet, og
evt. bygging i dalsidene vil påvirke DN’s avstandskriterier for å skille ut urørte naturområder.

I LT8 Store innsjøer i viddelandskap er kun område 8.1 Balvatnet representert i UO. Balvatnet er til
dels kraftig regulert, og har derfor status som landskapsområde med betydelige naturinngrep.
Likevel har Balvatnet forholdsvis høye landskapskvaliteter (B1), først og fremst fordi innsjøer av
denne størrelsen er regionalt uvanlig. I tillegg har innsjøen en svært sentral posisjon når man ser på
UO’s totale fjellandskap. Ikke bare som et fysisk skille mellom et vidde- og et høyfjellslandskap,
men også fordi den psykisk kan oppfattes som en barriere mellom sivilisasjon (den menneskepåvirka
Sulitjelmasiden) og den nærmest uberørte villmark (det høye og ville fjellmassivet uten mobil-
dekning). At området også har nasjonale vegetasjonskvaliteter (A1), gjør også området verdifullt.

Som vi har redegjort for, har de fleste av LT’ene i UO ett eller flere landskapsområder med nasjonale
kvaliteter (A-landskap). I tillegg er svært mange områder vurdert å ha høye regionale landskaps-
kvaliteter (B1-landskap). NIJOS er videre av den oppfatning at summen av det landskapsmangfoldet
som de ni landskapstypene i UO representerer, er mer verdifullt enn summen av enkeltområdene.
Dette fordi alt landskap i hele UO danner et svært komplekst og variert fjellområde, bestående av
både nasjonalt- og regionalt verdifulle landskap, men også mer trivielle områder med bufferfunksjon.
I et landskapsperspektiv bør derfor samtlige avgrensede områder inngå i en bruks- og verneplan.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001 Side

53

Bakgrunnslitteratur
Bogen, Elster, Hougsnæs, Husebye & Olsen 1992.
”Verneplan IV. Geofaglig vurdering av vassdrag i Nordland.” Publikasjon nr 31. Norges vassdrags-
og energiverk.

DN, 1996.
”Plan for tiltak og forvaltning i nasjonalparker. 1997 – 2001.” Rapport nr. 1996-6, Direktoratet for
Naturforvaltning, Trondheim. 28 s.

Fylkesmannen i Nordland, miljøvernavdelingen. 1987.
”Vassdragsrapport fra varig vernet vassdrag. 156 Skuortajavri /Villumvatnet.” Rapport nr. 3/87.

Fylkesmannen i Nordland, miljøvernavdelingen. 1994.
”Planer om nye nasjonalparker og andre større verneområder i Nordland.” Info.brosjyre.

Hamarsland, Arne T. 1984 a.
”Samlet plan for vassdrag. Vassdragsrapport for 694 Saltdalselva, 21 Solvågli.” Nordland fylke og
Saltdal kommune.

Hamarsland, Arne T. 1984 b.
”Samlet plan for vassdrag. Vassdragsrapport for 694 Saltdalselva, 31 Evenes og 32 Storeng.”
Nordland fylke og Saltdal kommune.

Hamarsland, Arne T. 1984 c.
”Samlet plan for vassdrag. Vassdragsrapport for 694 Saltdalselva, Vassbotn og Kråga.” Nordland
fylke og Saltdal kommune.

Hamarsland, Arne T. 1984 d.
”Samlet plan for vassdrag. Vassdragsrapport for 695 Ingeborgelva, 01 Saksenvik, 02 Botnevatn, 03
Storforsdalen.” Nordland fylke og Saltdal kommune.

Hamarsland, Arne T. 1984 e.
”Samlet plan for vassdrag. Vassdragsrapport for 698 Sulitjelmavassdraget, 11 Fagerli, 12 Daja, 13
Bal.” Nordland fylke og Saltdal kommune.

Hamarsland, Arne. 1986.
”Samlet plan: Områdene rundt Hellemobotn og Skatidalen – to av de mest konfliktfylte prosjektene
for friluftslivet i Nordland.” Artikkel s. 21-28 i Midthun, Nicolay (red.) ”Bodø og Omegns
Turistforening. Årbok 1986.” Bodø og Omegns Turistforening.

Helland, Amund. 1907.
”Vassdragene i Nordlands Amt.” Det Malligske Bogtrykkeri, Kristiania.

Miljøverndepartementet. 1989 a.
”Ingeborgelv. 695 Ingebrogelv, 02 Botnvatn. Videreføringsprosjekt for 69501 Ingeborgelva.”
Vassdragsrapport Nordland fylke, Saltdal kommune. Samlet plan for vassdrag.

Miljøverndepartementet. 1989 b.
”Corutjohka. 698 Sulitjelmavassdraget, 13 Bal.” Vassdragsrapport Nordland fylke, Saltdal og Fauske
kommuner. Samlet plan for vassdrag.

Miljøverndepartementet. 1989 c.
”Tverrelva. 698 Sulitjelmavassdraget, Tverrelva ovf. .” Vassdragsrapport Nordland fylke, Fauske
kommune. Samlet plan for vassdrag.

Miljøverndepartementet 1992.
”Ny landsplan for nasjonalparker og andre større verneområder i Norge.” St.meld.nr. 62 (1991-92).
131 s.

Prestrud, Pål & Faugli, Per Einar. 1985.
”Nordland fylke. Naturvitenskapelige verdier og vassdragsvern.” Rapport nr. 6 fra Det nasjonale
kontaktutvalget for vassdragsreguleringer.

Kartlegging av landskap i samband med bruks- og verneplan for Junkerdal/Balvatnet området

NIJOS rapport 11/2001

54

Pettersen, Dag. 2001.
”Botanisk vandring i (Junkerdals-) ura” Nordlands Framtid Nett/Sommeravisa 25.06.01.

Selnes, Morten. 1984.
”Naturfaglige undersøkelser i området Storjord-Evenesdalen i forbindelse med bygging av 132KV-
kraftlinje Kjemåga-Rognan, Saltdal kommune.” Plan- og ressurstyret, kommunalavdelingen. Nordland
Fylkeskommune.

Bakgrunnslitteratur og/eller relevant metodelitteratur fra NIJOS/andre
Bjørklund, Per. 1987 a.
”Balvatnet 2128 I. Vegetasjonskart M 1: 50 000.” Norsk institutt for jord- og skogkartlegging, Ås.

Bjørklund, Per. 1987 b.
”Balvatnet 2128 I. Vegetasjonskart M 1: 50 000.” Norsk institutt for jord- og skogkartlegging, Ås.

Bruun, Magne. 1983.
"Vurdering av landskapskvalitet. Utkast til arbeidsopplegg." Institutt for landskapsarkitektur, Ås-
NLH. Upubl. 28 s.

Elgersma, Anne. 1996.
”Landskapsregionar i Norge, med underregioninndeling. M 1: 2000 000.” Norsk institutt for jord- og
skogkartlegging, Ås.

Elgersma, Anne & Asheim Vidar. 1998.
”Landskapsregioner i Norge, landskapsbeskrivelser” Rapport nr. 2/98. Norsk institutt for jord- og
skogkartlegging, Ås.

Kamfjord, G., Lykkja, H & Puschmann, O. 1997.
”Landskapet og reiselivsproduktet.” Rapport nr 4/97. Norsk institutt for jord- og skogkartlegging, Ås.

Lykkja, Hanne. 1999.
”Utarbeiding av forvaltningssoner for nasjonalparker og deira nærområde.” Rapport nr. 11/99.
Norsk institutt for jord- og skogkartlegging, Ås.

Nordisk Ministerråd. 1987.
”Natur- og kulturlandskapet i arealplanleggingen. 1. Regioninndeling av landskap.” Miljørapport
1987:3.

Moum, Hege Saxebøl. 1998.
”Landskapskartlegging på Hadseløya. Landskapskartlegging med evaluering av opplevelses-
muligheter og vurdering av landskapets evne til å absorbere inngrep.” Rapportnr. 6-1998. Norsk
institutt for jord- og skogkartlegging, Ås.

Puschmann, Oskar. 2001.
”Landskapstyper langs kysten av Aust-Agder.” Rapport nr. 02/01. Norsk institutt for jord- og
skogkartlegging, Ås.

US. Forest Service. 1974.
National Forest Landscape Management. Volume 2. Capter 1. The Visual Management System. U.S.
Departement of Agriculture. Agriculture Handbook nr. 462. USA.

