

SKOV & FOLK

— MEDLEMSBLAD FOR VERDENS SKOVE 1 · 2020 —

DEN SIDSTE SKOVNOMADE

NATURPERLE:
ØKOTURISME I
AMAZONAS

INDBLIK I
MILJØAKTIVISME:
EXTINCTION REBELLION

VERDENS SKOVES
ARBEJDE I ETIOPIEN - ET
LAND MED KONTRASTER


INDHOLD

Leder	3
Nyt fra Verdens Skove	4
Den sidste nomade	6
Skovnomader forsvinder verden rundt	12
Etiopien: 100 km/timen, retning ukendt	14
Naturperle: Økoturisme i Amazonas	16
Naturen Nu - forår	20
Extinction Rebellion: 'Dette er ikke en øvelse'	22
Stemmer fra skoven	24
Indkaldelse til generalforsamling	26

REDAKTION
Ansvarlig redaktør
 Jonas Schmidt Hansen
 jsh@verdensskove.org
Kommunikationschef
 Nikolai Lang
 nl@verdensskove.org
Layout & Illustrationer
 Siri Bang
Tryk
 KLS Pureprint A/S

Forsidefoto
 Carsten Broder Hansen
Flytter du?
 Så husk at give Verdens Skove din nye adresse.
 Ring på tlf. 86 13 52 32
 Eller send et 'flyttekort'
Hovedkontor
 Klostergade 34, 8000 Århus C
 tlf. 86 13 52 32
 info@verdensskove.org

www.verdensskove.org
 kontortid: mandag til fredag kl. 10.00-14.00
Lokalkontorer
 Verdens Skove København
 Vestergade 12, 1456 København K
Pbs-støttemedlemskab
 50 Kr. 100 Kr. 150 Kr. Om måneden
 beløbet er frit - mindstebeløb dog 25 kr.
 Basis-medlemskab
 Alm. Medlemskab kr. 300,-
 Studenter og pensionister kr. 300,-

Institutioner kr. 370,-
 Abonnement kr. 195,-
 Indbetales på giro 89 80 41 32
Oplag
 4.500. Tilsendes alle medlemmer og abonnenter.
 Issn 1396-2043
Skov & folk er støttet af
 Undervisningsministeriets
 Tips/lotto midler
 og biblioteksstyrelsen.

En hilsen fra redaktøren

Kære læser,

Foråret er kommet, og solen kigger frem. I dette nummer kan du blandt andet læse om nomadefolk, der forsvinder, om vores nye projekter i Etiopien, om økoturisme i Amazonas og om vores bidrag til den nye biodiversitetspakke, som regeringen har bedt om input til. Der er desuden to rettelser til sidste nummer af Skov og Folk. I billedteksten på s. 23 stod der kronhjorte i billedteksten, men det var selvfølgelig en sikahjort, der var tale om. Og på s. 25 var der ikke tale om en motorvej, men et hegn ved en normal vej. Beklager! Vi indkalder også til generalforsamling. Derudover håber jeg, at du lærer noget nyt og spændende i årets første nummer af Skov og Folk.

Tusind tak for din støtte og god læselyst,

Jonas Schmidt Hansen
 Redaktør for Skov & Folk


Jonas Schmidt Hansen
 Redaktør for Skov & Folk


INGEN SKOVBEVARELSE UDEN SAMARBEJDE MED LOKALE


År Verdens Skove arbejder med skovbevarelse internationalt, har vi et ansvar overfor vores donorer. Så når vi arbejder strategisk med skovbevarelse, skal vi samtidig hjælpe mennesker, da de fleste udviklingsmidler er øre-

mærket til menneskelig udvikling. Det er dog ikke noget, vi gør af tvang, men det er derimod noget, der ligger i Verdens Skoves natur. Modsat nogle organisationer, der arbejder med naturbevarelse, som arbejder ved at opdele mennesker og natur, har foreningen de sidste tre årtier arbejdet ud fra tesen om, at oprindelige folk er helt nødvendige partnere i beskyttelse og bæredygtig brug af de tropiske skove. Vi arbejder også ofte med småbønder og fattige, som vi styrker i at få et alternativ til at rydde skovene.

Det er selvfølgelig ikke en model til alle situationer, og hvor oprindelige folk i kraft af deres livsstil selv ofte har kendskab til og en naturlig motivation til at bevare skovene og biodiversiteten, har småbønder ikke nødvendigvis den kulturelle grundviden til at leve af den stående skov, ved bl.a. at drive skovlandbrug og drive dem på en bæredygtig måde.

Erkendelsen, som oprindelige folk og nogle forskere og NGO'er har haft en rum tid om oprindelige folks aktive betydning for bevarelse af biodiversitet igennem rettig-hedsbaseret skovbevarelse, står nu i centrale rapporter og aftaler på internationalt niveau. FN anerkender, at vi ikke kan redde skovene uden hjælp fra de oprindelige folk og lokale. Med den hast de tropiske skove bliver ødelagt i lige nu, er der ikke tid til at forlade os alene på andre modeller. Vi er nødt til at indgå partnerskaber med dem, der har det som egeninteresse, og som er bedst til at bevare og beskytte biodiversiteten. Derfor kan vi ikke komme uden om de oprindelige folk som ligeværdige partnere, der er med til at løse verdens problemer med deres viden og livsstil.


Jakob Kronik
 Leder af International Afdeling
 jkr@verdensskove.org


NYT FRA VERDENS SKOVE

Hvad gør Verdens Skove egentlig helt konkret for at bevare skovene? Det kan du få et indblik i på disse sider. Her giver vi dig i hvert nummer et udpluk af aktuelle resultater og projekter fra både Danmark og nogle af de regnskovslande, som vi arbejder i for tiden.

TAK

For din støtte til Verdens Skoves arbejde!

Jens Friis Lund blev årets Skovven 2019

Modtageren af Verdens Skoves pris, Årets Skovven, blev i 2019 Jens Friis Lund (tv), fordi han som forsker har bygget bro mellem forskning og aktivisme og været med til skabe et usædvanligt momentum for den grønne dagsorden. Gennem sit brede og utrættelige engagement har han været med til sætte fokus på sammenhængen mellem natur, ressourcer, ulighed, ødelæggelserne af naturen og planetens klima. Han har været en en-mandshær, der har mobiliseret og drevet den dagsorden, som Verdens Skove er en del af.


Junior Rangers slår til igen

I vores projekt, Tag På Tur, er vi ved at forberede en masse nye aktiviteter, som inspirerer børn og voksne til at gå på opdagelse i naturen. Til at hjælpe os med det, vi har igen i år trænet et korps af seje unge Junior Rangers, som skal være med til at inspirere andre børn og unge til at gå på opdagelse i naturen, og snart slår Junior Rangers igen dørene op til vores naturværksted i Gellerup, hvor børn og voksne kan komme forbi, og være med til at opdage nogle af naturens små hemmeligheder.


Skoven får værdi i Uganda

Verdens Skove arbejder i Uganda, hvor vi blandt andet uddanner lokale i, hvad skoven kan give, hvis den bliver stående. I samarbejde med ECO / Climate Action Network Uganda har Verdens Skove bl.a. afholdt workshops for samarbejdspartnere i Mabira Forest Reserve i det centrale Uganda. Målet var at uddanne og give centrale NGO'er og embedsmænd og kvinder fra centralregeringen viden om og interesse for skoven og dens værdi for økonomien, biodiversiteten og klimaet.

Vildere Ulvedal

Ligesom vi i vores internationale projekter fremmer folks kendskab og ønske om at bevare naturen, så arbejder vi også med ikke mindst at øge de unges interesse for naturen i Danmark. Derfor arbejder Verdens Skove med at fremme biodiversiteten ved Ulvedal med hjælp fra Kirkebakkeskolen i Vejle, og eleverne får redskaberne til selvstændigt at monitorere og forbedre naturen omkring skolen med fokus på at fremme diversiteten af planter, svampe og dyr.


Verdens Skove i Mexico: FSC skal respektere oprindelige folk

Når en tømmervirksomhed vil pryde sine træprodukter med bæredygtighedscertifikatet FSC (Forest Stewardship Council), skal det blandt andet respektere oprindelige folks rettigheder. Verdens Skove er primus motor i en arbejdsgruppe under FSC, der laver retningslinjer for, hvordan oprindelige folk bør konsulteres. Gruppen har netop mødtes i Mexico, hvor vi kom med forslag til, hvordan FSC-procedurerne ændres, så det kontrolleres bedre, om oprindelige folk respekteres.


Ny sekretariatschef i Verdens Skove

Verdens Skoves byder vores nye sekretariatschef, Caspar Olausson, 39, velkommen. Han skal lede og drive Verdens Skoves daglige arbejde, skabe gode rammer og trivsel i organisationen og samtidig få organisationen til at vokse og blive stærkere, så vores arbejde og budskaber når bredere ud. Caspar Olausson kommer fra en stilling i staten som leder af direktionssekretariatet i Vejdirektoratet, og han har tidligere været Danmarks klimachefforhandler under ratifikationen af Parisaftalen.

DEN SIDSTE NOMADE


Skovnomader er forsvundet verden rundt i takt med, at den udviklede verden er rykket ind i deres områder og har ødelagt deres hjem. Naturfotograf, Henrik Egede-Lassen, fortæller om sit møde med Asik Nayalik, en af de sidste penanere på Borneo.

Af Jonas Schmidt Hansen

Henrik blev kendt i visse kredse, efter at han dokumenterede en større blokade mod tømmervirksomhederne som den eneste europæer. Foto: Henrik Egede-Lassen.

En yngre Asik med en pollet fra Hvidovre skøjtahal om halsen. Foto: Henrik Egede-Lassen.

På penanernes sprog betyder *tong tana* både verden og skoven. For for penanerne er skoven verden. Da skoven blev ødelagt, gik verden under.


Penanerne var en af de sidste skovnomadefolk i Sarawak-regnskoven på den malaysiske del af Borneo. På penanernes sprog betyder *tong tana* både verden og skoven. For for penanerne var skoven verden. Da skoven blev ødelagt, gik verden under. Her er historien om naturfotograf Henrik Egede-Lassens møde med Asik Nayalik, en af de sidste frie nomader.

Historien starter i 1990, da der kommer en delegation til Europa for at tale om skovrydning i Malaysias del af Borneo, hvor en canadier viser naturfotograf, Henrik Egede-Lassen, et billede af Asik Nayalik. Asik er allerede på det tidspunkt en legende blandt penanerne, fordi han nægter at opgive nomadetraditionerne. Med på Europa-turen er også Unga Paren, en ung panan, der kæmper imod den hastige skovrydning i Sarawak, den Malaiske del af Borneo. Han inviterer Henrik til Borneo for at tage billeder af penanere, der blokerer tømmervirksomhederne. Han fortæller også Henrik, at han gerne selv vil tage billeder fra området, hvor der fældes, men at han har ikke et kamera. Det er der dog løsning på. Henrik kender Svend-Erik fra Photographica, en kameraforretning på Skinnergade i København. Sammen går de ind i forretningen, og Henrik siger blot til sin

ven i forretningen: "Unga kommer fra Borneo, og han har ikke noget kamera." Svend-Erik går ud bagved, henter et dyrt kamera og nogle film, som han giver til Unga. Til Henriks overraskelse virker Unga Paren helt upåvirket af lige at have fået en dyrt kamera. Men da de kort efter taler sammen, siger Unga til Henrik: "Når du kommer til Borneo, så har jeg et pusterør til dig." (Henrik fik senere et pusterør af Unga Paren, som Unga selv havde lavet)

Første tur

"Da jeg ankommer til den Malaysiske del af Borneo, er penanernes verden gået under flere steder. Men tømmerfirmaerne er ikke kommet helt så langt endnu. Da der har været konflikter og blokader flere steder på grund af virksomhedernes indtrængning, er mange områder lukket ned af myndighederne. De vil for alt i verden holde europæerne ude, og mange penanerne og europæere bliver fængslet," fortæller Henrik. Blokaderne bliver kendt i 1990'erne, men de var hyppige i 1970'erne, da skovene begyndte at blive ødelagt ved kysten. Henrik må gå i dage gennem urørt skov for at nå frem til blokaden, da han ikke kan tage den officielle vej, da det er for farligt. Strabadserne omkring blokaden er grove løjer. Det er dog en historie, som vi ikke kommer ind på her, men som Henrik har

skrevet om i sin bog, "Hvis jeg overlever det her, bliver det en god historie."

Henrik møder dog ikke Asik på sit første besøg på Borneo, men han hører om ham, da han er blevet en legende blandt penanerne for stædigt at holde fast i sin livsstil. Baggrunden for at skovene i Malaysia bliver ryddet, var og er selvfølgelig penge. Malaysias regering og kleptokrater havde besluttet sig for, at skovene skulle ryddes for tømmer, så de kunne berige sig selv og deres allierede. Så jo mere tømmer, de kunne få fældet og solgt, mens de var ved magten, jo mere fik de trukket ud inden deres valgperiode udløb.

Dem bag skovhugsten var interesseret i at få skovene fældet og lavet til tømmer hurtigt muligt. Så resultatet var, at Malaysia fældede næsten al landets tilbageværende regnskov. Meget regnskov var allerede blevet ryddet i 1950'erne, men regeringen gik efter landets uafhængighed i 60'erne igen løs på skovene.

Det fortsatte helt op til 1990'erne, hvor der stadig er noget urørt regnskov tilbage. Skovrydningen går her enormt stærkt og bliver blandt andet foretaget med store bulldozere. Det bliver foretaget så voldsomt og uansvarligt, at det vurderes, at for hvert otte-ni træer, der bliver fældet, kan kun ét bruges. Resten bliver smadret og er ubrugeligt som tømmer.

Europæisk vrede over skovrydningen

Midt i den totale ødelæggelse af skoven står penanerne. Der florerede billeder af penanere i lændeklæder med pusterør, der står langs vejene ved deres ødelagte skove. I mange vesterlændinges øjne er de de ultimative ofre, der har fået deres hjem ødelagt af tømmervirksomheder og en korrump regering. Det får mange, inklusiv en ung Henrik op af stolene, ikke mindst fordi mange penanere henvender sig direkte til europæerne for hjælp. For penanerne var kolonitiden under englænderne en gylden tid, hvor de fik adgang til mange nye varer, som geværer og billige patroner, mens de stadig havde deres nomad liv i skovene. Med den nye regering blev deres livsstil hurtigt undergravet.

De Malaysiske ledere, på den anden side, så ikke positivt på, at der var europæere, der ville blande sig i det, de mente var interne anliggender. Landets nye ledere ville reagere deres eget land, og de mente ikke, at der skulle bo såkaldte primitive folk i Malaysia. Penanerne skulle civiliseres og ud af skoven, mens skovene skulle fældes for profit. Poli-

kere sagde ting, der virkede meget provokerende på vestlige miljøforkæmpere som, at "penanerne ikke skulle leve som vilde inde i skoven," og at "jo mere skov der bliver ryddet, jo mere plads har jeg til at spille golf," som en miljø- og turistminister udtalte.

Det første møde

Kampen om skovene forsætter op i 90'erne. De penanere, der giver op og går med på regeringens og tømmervirksomhedernes præmisser, kan få tildelt et langhus, nogle får jobs og endda arbejde for tømmervirksomhederne. Dem, der kæmper imod, får derimod ofte ingenting udover fængselsstraf. Alligevel vælger mange længe at kæmpe for deres skove og retten til deres livsstil med hjælp fra folk udefra.

"Billederne fra blokaden bliver brugt flere steder, og pludseligt går jeg fra at være en uden arbejde til at blive en af dem, som faktisk vidste noget om penanerne. Efterfølgende bliver jeg kontaktet af den canadiske miljøforkæmper, forfatter og etnobotanist, Wade Davis, der hyrer mig til at tage rundt med David Franzoni, en manuskriptforfatter, der senere bliver kendt for at skrive manuskriptet til filmen, Gladiator," fortæller Henrik.

Formålet med turen er at følge i Bruno Mansers fodspor og lave en film for Warner Borthers om ham. Bruno Manser er en schweizer, der er blevet kendt for at leve blandt penanerne, og han er hadet af Malaysiask regering, der både prøver at fængsle ham og endda at få ham slået ihjel. Senere forsvinder han i skoven, og der går rygter om, at han har begået selvmord eller er blevet myrdet.

"På den tur møder vi Asik første gang i en lille by, der hedder Long Iman på kanten til Mulu Nationalparken. Da jeg møder ham, står han med et pusterør, der også er et spyd. Han er iført lændeklæde, går i bare tæer, og han har en halskæde med en mønt, hvor der stod Hvidovre Skøjtehal på. Det sidste undrer jeg mig ret meget over til at starte med. For jeg er selv vokset op i Hvidovre og er ofte kommet i skøjtehallen der. Men så finder jeg ud af, at det faktisk er en pollet, jeg selv har givet til en anden penan år tidligere. Han har så foræret den videre til Asik," fortæller Henrik og fortsætter:

"Asik tager os med ud for at lede efter skovprodukter, der kan stoppe feber og hovedpiner. Han giver os det, man kan kalde et


Skovene blev ryddet i en rasende fart, og meget tømmer gik til spilde, da det blev smadret i processen. Foto: Henrik Egede-Lassen.

Da der har været konflikter og blokader flere steder på grund af virksomhedernes indtrængen, er mange områder lukket ned af myndighederne. De vil for alt i verden holde europæerne ude, og mange penanerne og europæere bliver fængslet.

crash course i overlevelse i regnskoven. Vi er kun sammen med ham i tre dage, men jeg får fornemmelsen af, at han er helt fantastisk. Det ene øjeblik er han meget grinende, og han virker nærmest lidt enfoldig. Lige indtil samtalen drejer sig om jagt eller tømmerfirmaer. Så bliver han meget seriøs. Han er lidt som Tarzan, men han ligner ikke Tarzan. Han kan alt inde i skoven, men kan ikke noget udenfor. Han er ikke stor og muskuløs. Han er ret lav, og han har ikke mange tænder tilbage i munden. Hans negle er sorte og halvt revet af. Han har mange ar, blandt andet et stort ar over næsen, nok fra en tjørnet plante, han har revet sig på, da han skulle løbe efter et vildsvin. Han er klippet i traditionelt stil, der er langt bagtil og kort foran. En frisure, der herhjemme ofte bliver kaldt svensker-garn, bortset fra, at han var barberet i siderne," beskriver Henrik.

"Når Asik bevæger sig, er det altid i samme, glidende tempo, uanset om han går op eller ned ad bakke, over stammer eller gennem en

strøm. Skal han balancere over en stamme, har han en speciel måde, han altid hurtigt og let vasker sine fødder i vandet for at gøre dem rene for mudder, så han ikke glider. Skal han gå på eller over planter, der har pigge, har han en måde at træde skråt ned på dem ovenfra, så piggene lægger sig ned. Det er tydeligt, at han er 100 procent vant til at bevæge sig rundt i regnskoven. Og så giver Asik aldrig nogensinde op," fortæller Henrik. For eksempel spiser Asik aldrig ris og nudler, han nægter at tale malajisk og insisterer på at tale penanernes eget sprog.

Et langt venskab

Asik og Henrik bliver gode venner og holder kontakten i 1990'erne. Henrik besøger Asik og den gruppe, han bor sammen med flere gange. Det er en lille gruppe af skovboende penanere, der prøver at leve på en måde på en måde, der generelt ikke længere er levestandard for. Den ene side af den flod, Asik bor ved, bliver ryddet, da floden dan-


Ikke alle penanere kæmpede imod tømmervirksomhederne, og nogle endte endda med at arbejde for dem. Foto: Henrik Egede-Lassen.

ner grænsen til nationalparken, og alt udenfor bliver fældet. Asik bliver flere gange anholdt, da han forsøger at standse rydningen af hans område. Årene går, og de fleste af de resterende nomader giver op, opgiver deres levemåde og slår sig ned i langhuse, som de får af tømmervirksomhederne eller regeringen for at opgive deres kamp for for skoven og deres levemåde. Der sidder nomaderne så og sukker og tænker tilbage på den tid, hvor de levede i regnskoven. Men ikke Asik. Han bor stadig i Mulu nationalparken, hvor han overlever, selvom vildtet her også bliver færre og færre. Ikke alle i hans familie ønsker at bo i skoven. En af hans sønner er gift med en engelsk kvinde, der arbejdede for en NGO, og med et kvantespring er de flyttet til storbyen Sabah, hvor han arbejder med computere.

"Det er virkelig dybt deprimerende, for alle andre har givet op. Men Asik ville ikke have

en bil, en motorsav eller noget. Han ville bare være i fred. Jeg kan huske, at Asik har gemt en metalkop, han spiste af, da han var i fængsel, hvor han kun fik typisk asiatisk mad og ikke sin kost fra junglen. Koppen var et symbol på hans modstand," erindrer Henrik.

Asik er på mange måder europæernes maskot, og flere opfordrer ham til at fortsætte med at leve som han altid har gjort. Asik får hele tiden mere heltestatus blandt de fastboende penanere, fordi han fortsætter sin livsstil og ikke lader sig kue. Han lever stadig det liv, penanerne engang gjorde. Men sandheden er, at han næsten ikke kan længere, for der er ikke plads nok. Flere af dem, der kæmpede imod tømmervirksomhederne fik aldrig et sted at bo efter at både tømmervirksomhederne og deres skove er væk. Flere endte derfor i armod og uden tag over hovedet. Hvorimod dem, der tidligt gav

op og indgik aftaler, fik et sted at bo og lov til at beholde visse skovområder. Samtidig har nomader ikke en juridisk ret til den omkringliggende skov. Kun dem, der bor i langhuse, har kunne hævde en juridisk ret til den omkringliggende skov, da de har et bevis på deres tilstedeværelse.

Det uundgåelige sker

"Fra 2002 til 2014 ser jeg ikke Asik. Jeg hører så en dag, at han har fået en sygdom. Fra beskrivelsen lyder det som om at, han har fået en hjerneblødning. Jeg hører også, at han har givet op. I 2014 møder jeg ham så igen ved et langhus, som jeg har været involveret i at opføre for midler fra Albatros Rejser i et forsøg på at hjælpe nogle seminomadiske penanere. Stedet hedder Ba Puak. Sidst jeg så ham gik han i lændeklæde og bar overkrop og bare fødder. Nu har han ikke noget

pusterør med sig, men går rundt i plastiksko, lange bukser og en batik skjorte. Han snakker gerne malajisk, og han spiser ris og nudler og alt det, han ikke ville røre tidligere. Det er hjerteskræende og forkert," fortæller Henrik.

"Jeg spørger ham, om han vil vise mig de gamle hemmelige tegn. Det er et pindesprog, der hedder "oro". Jeg vil gerne give ham oplevelsen af, at han stadig er en specialist. Vi går ud i skoven en sidste gang. Her lever Asik helt op og får sit gamle, intense blik, mens han viser mig, hvordan man laver tegnene for forskellige ting, og han taler løs fuld af begejstring," husker Henrik.

"Oro" er piktogrammer med pinde og blade, der viser de ting, der er almindelige i penanernes verden. Det er tegn, man efterlader til andre, som siger ting som "skynd dig", "fjenden er derovre". I nyere tid er fjenden mest tømmervirksomheder, men i gamle dage var det ofte hovedjægere. Man sætter ikke pindene ude midt på stien, men i stedet lægger man blade omvendt, så dem, der kender de hemmelige tegn, bliver opmærksom på, at der er en besked i nærheden, som man skal gå af stien for at finde. Meningen er, at fjender og andre ikke ser det.

"Vi ender med at side i skovbunden, og Asik gengiver, hvad de forskellige dyr siger. Vi skilles, og siden har jeg ikke set ham. Jeg har ikke været dernede siden, men jeg skal derud igen til foråret. Mange af dem, jeg fulgte

med i 1990'erne er døde. De lever et hårdt liv. Ikke mange penanere bliver 60 år, og endnu færre 70. Så jeg ved ikke, om Asik endnu er i live. Men lige så snart jeg møder en ven, når jeg kommer frem, så vil jeg vide det. For penanerne er mestre i logistik og information, og de deler stadig viden som nomader," siger Henrik.

Virksomhederne er igen på vej ind i områderne. Denne gang er det store plantager med oliepalmer og hurtigt voksende acasier. Modsat tømmervirksomhederne, der kom, plyndrede og forsvandt, så kommer plantagevirksomhederne for at tage jorden permanent. Så sent som sidste sommer var der blokader igen. Der er penge i plantagerne, og regeringen, der opfatter penanernes land som sin egen, bakker op om virksomhederne.

Der er desuden planer om opførelse af dæmninger, der også giver magthaverne indtægter. Igen er der kamp om penanernes land.

"Det er så uretfærdigt, at generation efter generation skal rammes på den måde, uden at de får noget igen. Nu hvor de bare er jordløse fattige, så er der ikke mange NGO'er, som gider at beskæftige sig med dem mere. Det værste er, at penanerne ikke er alene om at stå i den situation. Det er et problem, der fortsætter kloden rundt blandt verdens sidste skovnomader. Fra Peru til Uganda til Indonesien," afslutter Henrik Egede-Lassen. ■


Sidste gang, Henrik så Asik, viste Asik ham det hemmelige pindesprog, "oro", som penanerne har brugt i generationer til at efterlade beskeder til hinanden. Foto: Henrik Egede-Lassen.


Tiden, hvor penanerne kunne leve som frie skovnomader, er i dag ovre, da næsten al Sarawak-regnskoven er blevet ødelagt. Foto: Henrik Egede-Lassen.


Stammer og kannibaler på Papua Ny Guinea

Papua Ny Guinea er et af verdens mindst udviklede lande. Ukontrolleret skovrydning har dog presset skovene og den enorme biodiversitet, der findes her. Det forventes, at skovens udbredelse i 1975 vil være halveret i 2021. Dog giver landets bjergrige og meget varierende natur stadigvæk op mod 40 stammer mulighed for at leve relativt, hvis ikke fuldstændig isoleret. Så sent som i 2016 blev et britisk par fanget, tævet og angiveligt truet med at blive ristet og spist efter at være trængt ind i en stammes område. Øen har angiveligt stadig kannibalstammer, hvor nogle spiser deres fjender, og andre ærer deres afdøde slægtnings ånd, ved at spise dem.


TILBAGEVÆRENDE SKOVNOMADER UNDER PRES

Af Jonas Schmidt Hansen

Som følge af den aggressive skovrydning verden rundt, er der få dybe skove tilbage, hvor skovnomader kan fortsætte deres livsstil.


Batek, skovfolk på Malaysias fastland

Udover penanerne har Malaysias skovrydning også gjort livet surt for Batek-folket, der er et andet nomadefolk, som lever på den malaysiske halvø, der er en del af fastlandet. Her lever de især i Taman Negara nationalparken, som er det sidste sammenhængende skovområde, de kan leve i. Malaysias regering anerkender ikke deres suverænitet, og deres kultur er blevet decimeret af skovrydning, og mange er blevet tvangsflyttet og bosat på regeringens ordre. Også i Thailand, på Filippinerne og Sumatra, har skovnomader mistet deres skove, og mange er stort set blevet udryddet som kulturer og folk i nyere tid.


Batwaer, også kaldt pygmæer

Batwaerne er et skovnomade-folk, der lever i det centrale Afrika, og de levede her i tusinder af år, før landbrugskulturer trængte ind i deres skove og ryddede dem. For eksempel har halvdelen af Uganda været dækket af regnskov, men i dag er der ikke meget tilbage. Batwaernes sidste skove blev til nationalparker, mens batwaerne blev smidt på porten til et liv i armod med fattigdom, sult, stigmatisering og sygdomme. Af samme årsag er batwaernes antal styrtdykket. Der findes dog stadig batwa-stammer, der lever som jæger-samlere i Congos dybe regnskov, hvor nogle lever isoleret.

Ukontakterede stammer i Amazonas

Langt de fleste oprindelige folk i skovene Sydamerika har høj grad fået deres livsstil påvirket af ødelæggelser af skovene. Der findes stadig isolerede stammer, der ikke er i egentlig kontakt med den udviklede verden. De er dog konstant under pres fra udefrakommende. Så sent som i 1988 blev halvdelen af en stamme udryddet af mæslinger, da de var blevet opsøgt. De isolerede stammer trues af indtrængende landbrug, narkohandlere, tømmerhugst, minedrift og nu også af Brasiliens præsident, Jair Bolsonaro, og hans regering, som presser på for at legaliserer en aggressiv udnyttelse af ressourcer som olie i de ellers fredede territorier.


ETIOPIEN – 100 km/timen, retning ukendt

Nobels fredspris, etniske konflikter, det største antal internt fordrevne i verden, det næststørste antal flygtninge i Afrika, tørke, sultkatastrofer, græshoppesværme, elefanter, aber, kaffens vugge, vækstrater omkring 10%, regnskov, 86 lokale sprog. Etiopien har og er mange ting.

Ja, Etiopien er måske ikke det land, du først ville associere med skovbevarelse, men vidste du, at arabica-kaffen har sin vugge her og stadig vokser vildt i nogle af de få tilbageværende skovområder?

At hvor der har været sult- og tørkekatastrofer i det tørre, barske nordøstlige Etiopien, er der krokodiller og tropisk skov i det sydvestlige? Med bjergpartier på op til 4300 meters højde, hvor der af og til er snedrys og man kigger ned på skyerne? Ikke bare naturmæssigt, men også etnisk og kulturelt spænder landet vidt med ikke mindre end 86 lokale sprog.

Nej, ikke dialekter. Sprog!

Etnicitet har desværre givet anledning til spændinger, og alle ser spændt frem mod det bebudede nyvalg d. 16. august. Herefter vil det vise sig, om Etiopiens Nobelprisvindende premierminister Abiy Ahmed kan holde sammen på de 86+ etniske grupperinger fordelt på 106 millioner mennesker i kølvandet på

deres nye frihed efter 17 år med det marxistiske DERG regime og derefter 25 år med deres stadig mere despotiske, korrupte og etnisk skævvredne 'befriere' ved magten.

Kaffe og honning frem for skovrydning

Landet er på størrelse med Bolivia, men har 10 gange så mange folk, men mindre end 4% skovdække med kun nogle få sammenhængende områder tilbage. Det er her Verdens Skove sammen med lokale partnere kæmper for at disse sidste naturlige skove får lov at bestå. I Bale Mountains arbejder vi sammen med lokalsamfund og Farm Africa for at sikre, at den vilde kaffe bliver høstet bæredygtigt og får den højst mulige pris, så kaffeskoven får værdi og lov til at bestå, og hvor kaffen sammen med honning kan medvirke til at skoven er mere værd som skov end som almindelig landbrugsjord. Vi kæmper også for at få lov til teste bæredygtig tommerhugst sammen med de lokalsamfund, der har en aftale med staten om at måtte og skulle forvalte et stykke skov. Ingen af de mange hundre-

de PFM (Participatory Forest Management) grupper over hele Etiopien må dette. Man er simpelthen bange for, at det sidste skov ryger. På kedelig paradoks vis gør dette dog netop, at mange er blevet desillusionerede over PFM. Lokale grupper får en masse pligter for at passe på skoven, men ikke ret meget ud af det økonomisk. Derfor prøver vi at overbevise delstatsregeringen om, at Verdens Skove med vores viden om og årtiers erfaring med bæredygtig skovforvaltning godt kan stykke en model sammen, der giver PFM grupperne indtægt nok til, at de igen synes skoven er mest værd stående. Vi kan dog ikke påstå, at det er en lige og direkte vej. Det er mere to skridt frem og ét tilbage.

At hele området omkring Bale og Bale Mountains er bevaringsværdigt, er der ingen tvivl om. Vi ser rutinemæssigt masser af aber, eksempelvis colobusaben med sin karakteristiske sort-hvide pels, når vi er på arbejde her.

Bjergløven, en mørkere variant af sin fætter fra savannen, har vi endnu ikke set, men den er der, som nogle af kvægbonderne opdager, når de trækker fra det tørre lavland op i højderne i tørtiden med deres flok. Og højlandet har endemisk arter som bjerg-nyala og den etiopiske ulv.

Biprodukter til produktion

Længere mod øst, i Kafa Biosphere, som nogen mener har lagt navn til 'kaffe'-arbejder vi også med kaffe, tæt op og ned af DANIDAS eget projekt 'Climate Resilient Forest Livelihoods' med megen erfaringsudveksling og gensidig interesse til følge. Sammen med den tyske NGO NABU, som har medvirket til at Kafa nu kan kalde sig et Biosphere Reserve, har vi midler fra Danida Market Development

Partnership (NGO-privatsektorsamarbejde) til at etablere skovlandbrug med kaffe for at tage noget af presset på den naturlige skov, og her er de danske entreprenører Twisted Leaf med. I en af de bedst matchede win-wins bruger de kaffebladene, som bønderne alligevel klipper af deres kaffeplanter for at øge kaffeudbyttet, til en mousserende drik 'Twisted Leaf' og skaffer dermed kaffebønderne en indtægt fra et af deres utilsigtede biprodukter.

Kaos i storbyen

Det er dog ikke lutter fryd og natur-gammen med mine seks måneder her i Østafrika.

Verdens Skove har vores regionale kontor i Addis Ababa, og det kan jo godt være lidt en prøvelse for en dansk bonderøv at tilbringe så meget tid i en larmende storby, hvor vores partnere og donorer har deres hovedkontorer.

Men selv her er der mange oplevelser på både godt og ondt. På vej til og fra arbejde møder man tonsvis af tiggere, nogle irriterende og pågående, andre høflige og gæstfrie.

Nogle er opfindsomme i nødens stund og er flyttet ind i nogle efterladte drænrør, andre har lavet små haver omkring deres telte på trods af omstændighederne. Der er bogstaveligt talt gedemarked på den ene side af det nye stadion, og her slår de på de stakkels geder uden grund, så man bliver noget mismodig ved det. 10 meter senere smiler man til en ekspedient i en møbelforretning og bliver prompte budt på popcorn. Fra himmel til helvede adskillige gange i løbet af en kort gåtur. Og det er måske ganske betegnende for Etiopien i dag. Mellem himmel og helvede og hevet og sledet i fra alle mulige retninger.


TWISTED LEAF

SUSTAINABLE BEVERAGE BLEND

FAKTA

Verdens Skove arbejder sammen med Twisted Leaf, der er en virksomhed, der producerer drinks lavet på restprodukterne fra kaffeproduktionen. På den måde får de lokale en højere indtægt ved deres skovlandbrug, og de har et incitament til at lade skovene stå.

Naturperle: Økoturisme i regnskoven


Økoturisme kan langt hen ad vejen være med til at betale for at der bliver passet bedre på skovene. Flere steder er masse-turisme dog med til at påvirke økosystemerne negativt. I Amazonas kan man opleve både gode og dårlige eksempler på økoturisme.

Af Jonas Schmidt Hansen

Mange oprindelige folk lever langs floderne i Amazonas, og nogle af dem får gavn af økoturisme, hvis der vises hensyn. Foto: Jonas Schmidt Hansen

Mange af Amazonas dyr kommer kun frem om natten, og derfor kan ture efter mørkets frembrud anbefales for dyrelskere. Foto: Jonas Schmidt Hansen


En dreng svinger sig i en lian ud over en skrænt. Efter et par forsøg får han godt sving på, men han rammer et mindre træ med et dunk, giver et grynt fra sig og tumler mod jorden. Da han er på

begge ben igen, griber han en machete, der står op af et væltet træ og stormer arrigt frem mod træet med macheten hævet over hovedet. Han når lige at give træet et enkelt hug og en masse eder og forbandelser, før et højt råb fra hans mor standser ham: "Du skal ikke lege med macheten! Kom herop og stil den." Han går slukøret op ad bakken og stiller macheten fra sig. Træet får lov at stå en dag mere, og livet går videre i lysningen.

Vi er ude i skoven ikke langt fra byen Leticia i den Colombianske del af Amazonas på grænsen mellem Brasilie og Peru. Jeg har fået muligheden for at besøge en mand fra det oprindelige huitoto-folk, der bor ude i regnskoven. Han går under navnet Don Johny, og jeg er her sammen med et ældre fransk ægtepar og nogle af Don Johnys familiemedlemmer, der normalt bor andre steder. For at komme ud til hans såkaldte maloca, et traditionelt hus lavet af stammer og palmeblade, skal man gå flere timer gennem skoven.

Flere steder er stierne oversvømmet, og man skal balancere på glatte stammer og

rafter for at komme over. Mere end en gang ryger min fod eller et helt ben i, og jeg bliver helt pløret til. Samtidig bliver jeg gennemblødt af sved, da junglen er varm og meget fugtig. Heldigvis er der ikke så mange insekter i løbet af dagen.

Nær malocaen kan jeg tage mig en forfriskende dukkert i kort efter at være kommet frem til lysningen.

Gæstfrihed i junglen

Don Johny modtage nogle gange gæster, som kan overnatte i hans maloca. For Johny er hans gæstfrihed en måde at vise andre, både hvad skoven har at tilbyde af vidundere og hvordan huitoto stammen lever.

Der er som regel et par stykker, der arbejder for ham med madlavning og andet, når der er betalende gæster. Da vi ankommer er der 12-15 familiemedlemmer til stede i lysningen. De er på ferie og er der for at lære om kulturen og traditionerne. En ung mand siger noget til mig, men han har munden fuld af en grøn masse lavet af kokablade og asken fra en bestemt type træ. Det hjælper ikke, at mit spansk er rustent og endnu mindre, at kokapulveret får hans stemme til at lyde mumlende og grødet, så vores samtale bliver høflig, men kort. Huitoto folket har lov til at dyrke kokablade, da det er en del af deres

traditionelle planter. Bladene ristes og males til fint mel i en stor morter og blandes derefter med asken fra et bestemt træ. Resultatet er en fin, grøn pulver, som de spiser med en ske, ofte i store mængder.

"Er det ikke ligesom kokain," spørger den franske kvinde, da Don Johny forklarer os, hvordan det laves. Don Johny griner: "Nej. Vi laver ikke kokain. Kokain er raffineret, tilsat en masse kemikalier og meget kraftigt.

Kokablade er en del af vores tradition og kultur," siger han. Han tilføjer, at for hui-totoerne repræsenterer tobak, som de ryger, det feminine, som holder de negative ting væk, mens de pulveriserede kokablade repræsenterer det maskuline, og det er med til at give positive tanker. Udover at involvere os i dagligdagen i lysningen og fortælle os om sin måde at leve på, fortæller han de unge fra stammen om deres kultur, medicin og livet i skoven. "Mange af de unge rejser i dag væk for at tage på universitetet eller for at arbejde.

Derfor er det vigtigt, at de ældre lærer dem traditionerne, medicinen og giver dem viden og sproget, så de ikke glemmer, hvem de er, og hvor de kommer fra," siger han.

Økoturisme kan hjælpe naturen

Dagene før besøget har jeg været rundt i junglen andre steder, jeg har sejlet 80 kilometer op ad Amazonasfloden, set adskillige landsbyer og været inde i den oversvømmede, peruvianske del af junglen på den anden side af floden og spottede delfiner, fugle og dyr i alle mulige afskyninger. Her i skoven er grænserne imaginære, og der er næsten ingen kontrol. Leticia, der er en havneby ved Amazonasfloden, tjener godt på at være udgangspunkt for turisme og genoprette ødelagt skov. Mens dyr og deres levesteder i Amazonas forsvinder i alarmerende hast på grund af økonomisk rovdrift, er økoturisme en alternativ måde at "udnytte" naturen på.

Mange vil gerne opleve Amazonas og andre unikke naturområder, hvor man stadig har mulighed for at se vilde dyr og planter. Flere er bevidste om, at bevarelse af de mange millioner af arter, vi deler Jorden med, er i vores egen interesse. Udover oplevelsen er motivet bag økoturisme ofte at hjælpe, da man i kraft af sit forbrug kan være med til at bevare de steder, man besøger. Når man betaler for adgang til en nationalpark, hotelværelse og lodges, transport, guider og mad kan man udover at være med til at give de

lokale en stolthed over den natur, de lever i eller tæt på, også give dem en økonomisk grund til at passe på den. Det er vigtigt, man opfører sig ansvarligt, og at de lokale er involverede. Hvis regeringen eller større, private operatører, render med profitten, og de lokale ikke må dyrke, jage eller samle ressourcer i et område, er der mange eksempler på, at de direkte modarbejder bevaringsindsatsen.

Leticia kan Gud og hver mand dog blive guide, og det har sin pris. Der sker slitage på naturen, og der er flere eksempler på uheld på floderne og i junglen. En kvinde i Leticia fortæller mig, at den lille trækano, hun var på tur i, sank efter, at den var blevet torpederet af en speedbåd med turister. Når man tager afsted som økoturist er det derfor vigtigt, at man finder nogen, der tager sit ansvar både for sikkerheden, og naturen og lokalsamfundet seriøst. Hvis en operatør ikke på sin hjemmeside beskriver, hvad de gør for at mindske de negative aftryk, og oplyser gæsterne om hvordan man opfører sig ansvarligt, bør man måske overveje en anden mulighed. Mange har dog ingen hjemmeside, og det er godt at få anbefalinger fra andre. Da wildlife spotting i regnskoven er en svær disciplin, er det også vigtigt, at man finder en dygtig spotter.

Flere trackere, jeg har været i regnskove med, har kunne spotte dyr på utrolige afstande selv i de tætteste trækroner. Jeg har også været afsted med uduelige guider, som ikke har værdsat eller respekteret naturen eller spottet noget af interesse.

En god, erfaren guide kender ofte gode steder, hvor der ikke er horder af turister og formår at instruere i, hvornår man skal være stille, og hvordan man bedst bevæger sig gennem junglen uden at larme. Hvis man selv vælger, bør man undgå områder og travle tidspunkter, hvor der er overrendt, og som dyrene af samme årsag holder sig langt fra. Et eksempel masseøkoturisme er Tayrona Natinoalpark, der er et bjerg-regnskovsområde i det nordlige Colombia ved Caribiens kyst. Stedet har tidligere budt på billedskøn natur, og man kunne sove nærmest alene i en hængekøje på stranden, hvor regnskoven møder havet.

I dag går turister nærmest i gåsegang på skovens tilgængelige stier og strandene er fyldt med badegæster. De få uger, parken lukker om året, så de oprindelige Kogui-folk kan rense ud, både rituelt og for fysisk skrald, dukker dyrene op igen indtil turisterne ven-


Der er rig mulighed for at se kaimaner, der er en underfamilie af alligatorer, i Amazonas, hvis man ved, hvor de er. Foto: Jonas Schmidt Hansen


Et portræt af Don Johny og hans kokapulver. Foto: Jonas Schmidt Hansen

der tilbage. Selvom jeg er midt i Amazonas, verdens største regnskov, får jeg flere steder omkring Leticia fornemmelsen af, at der er mange turister. Nogle steder dukker der både op med 50-100 mennesker, som larmer og skræmmer dyrene væk. Overfiskeri er også et problem her, og mange turister vil gerne smage pirarucu, en af verdens største og sjældne ferskvandsfisk.

En kommende høvding opfordre til respekt

Jeg mødes med Alexis Rufino Parente, 26, der læser til dokumentarist. Han er kommende høvding til en af Titcuna-stammens klaner, og jeg spørger til hans syn på på turisme i området. Længere oppe af floden i den peruvianske del af Amazonas er truslerne mod skoven svært bevæbnede, kriminelle bander, der driver massiv ulovlig tømmerhugst, og andre steder er det kvægdrift og plantager.

Alexis Rufino Parente ser dog dårligt håndteret turisme og kyniske turistoperatører som den største trussel i den her del af skoven.

"Masseturisme har en kæmpe påvirkning på området. Mange af udbyderne tager alt for store grupper med rundt, efterlader plastik, skræmmer dyrene væk, påsejler dyrene i floderne og påvirker økosystemerne markant. Den slags turisme er en af de største trusler mod skoven i det her område," lyder hans vurdering. "Mange opretter steder langs floden, hvor der er tamme dyr, som er blevet

fanget eller er opvokset i fangenskab. Mange turister får indtrykket af, at de ser vild natur og vilde dyr, som de kan tage op og kæle med, men det er mere zoologiske haver end noget andet," siger Alexis Rufino Parente. Det er ikke al turisme, der er skadelig, men han mener, at alle operatører burde respektere naturen, dyrene og de oprindelige folk. Han fortæller, at nogle af stammerne selv tager gæster ind, og lader dem bo iblandt sig.

"Gæsterne deltager i de daglige gøremål som at fiske, plukke frugter i skoven, passe afgrøder, deltage i møderne, tale med og udveksle viden med stammens medlemmer.

Det handler mere om udveksling af erfaring og viden, ikke om egentlig turisme," siger han. Stammerne tager ikke alle et fast beløb, men gæsterne kan donere til en fond, der støtter uddannelse og træning af de unge, så de både lærer stammens traditioner, men også få en brugbar uddannelse til gavn for hele stammen. Han forklarer, at man ikke bare kan ansøge online. Man skal kende nogen, der kan anbefale en, og de vil kunne åbne sine døre for nogen, de er sikre på, vil respektere samfundet og skoven og som kan bidrage med noget positivt. Ikke alle har tid til at bo uger i junglen, men vi kunne alle lære noget af de principper, når vi er økoturister.

Leticia i Amazonas har adskillige unikke naturperler, og hvis man finder de rigtige guider, gerne oprindelige folk, kan man få oplevelser for livet. ■


Flere af Amazonas insekter vokser til en enorm størrelse, som vi ikke ser herhjemme. Foto: Jonas Schmidt Hansen


Oplev "den flyvende dør" i Danmark

Havørnen (*Haliaeetus albicilla*), som også går under navnet "den flyvende dør" pga. dens rektangulære brede vinger, er Nordeuropas største rovfugl med sit imponerende vingefang på op mod 245 centimeter. Havørnen har en ret barsk historie i Danmark, da den i 1900-tallet blev anset for at være et skadedyr, og folket blev belønnet for at skyde den. Det gik så galt, at i 1911 var havørnen totalt udryddet som ynglefugl i Danmark. Heldigvis genindvandrede havørnen tilbage i 1995 og i 2019 var der 85 ynglende havørnepar i Danmark. Havørnen yngler gerne her i løbet af foråret i uforstyrrede områder i nærheden af fjorde, søer og kyster, specielt på Lolland og Sydsjælland. Så snyd ikke dig selv for den fantastiske oplevelse at se en havørn sidde i et højt træ med udsyn over det hele og spejle efter sit bytte.


Fyld dit spisekammer op

Foråret er fyldt med spiselige planter, som ramsløg (*Allium ursinum*) og skvalderkål (*Aegopodium podagraria*), som er fantastiske at lave pesto af eller bruge i en salat. Skvalderkålen er ikke en naturligt hjemmehørende art i Danmark, men man mener, at den blev indført af munkene i middelalderen, hvor den blev brugt som lægemiddel mod gigt. I dag findes skvalderkål over hele Danmark og vokser i alt fra skove til haver. Mange anser skvalderkålen for at være ukrudt, da dens forgrenede jordstængler gør, at den kan overleve selv i bittesmå stykker og derfor er svær at bekæmpe. Den nemmeste måde at bekæmpe skvalderkålen på er faktisk bare at spise den. Så har du haven fyldt med skvalderkål, så pak sprøjtemidler og river væk og pluk i stedet et bundt af de friske skud og inkorporér den i dit spisekammer.

NATUREN NU

Et orkester af hanfrøer

Marts og april er månederne, hvor frøerne vågner fra deres vinterdvale. Og der er de klar til en ting, nemlig at parre sig. Lige så snart vandtemperaturen nærmer sig 6-7 grader, bevæger frøerne sig ned mod søer og vandhuller med det ene formål at finde sig en mage og føre generne videre til næste generation. Nærmer du dig en sø eller et vandhul med frøer, der parrer sig, kan du høre en hel symfoni af kvækkende butsnudet (*Rana temporaria*) eller spidssnudet (*Rana arvalis*) hanfrøer, som prøver at tiltrække en hun. Når hannen har fundet sig en mage, kravler han op på ryggen af hende for at være klar til at gyde sæd ud over æggene, som hunnen lægger i vandet. Hun lægger æggene i store klumper, hvor der kan være mellem 500 - 6.000 æg i hver klump. Herefter er det altså bare at vente cirka to uger før æggene


Af Rikke Vedel Nielsen

Nu lysner det, og vi er på vej væk fra vinteren og dens mørke. I denne udgave af Naturen Nu giver biolog, Rikke Vedel dig tips til, hvad du kan opleve og smage på i foråret.

Citronsommerfuglens timelange parringdans

Når temperaturen stiger og de lyse timer bliver flere og flere, er citronsommerfuglen (*Gonepteryx rhamni*) en af de første sommerfugle, der ses flyve omkring langs skove, hegn og haver i søgen efter nektar fra de farverige forårsblomster. Den gule citronsommerfuglehan leder også efter lidt andet end bare nektar. Han leder nemlig efter en hun klædt i fine hvide farver, som han kan parre sig med. Finder han en hun med løftet bagdel er det et tydeligt signal til hannen om, at hun er blevet parret af en anden og derfor må han flyve videre. Lykkedes det ham at finde en uparret hun, flyver de sammen afsted i en parringsluftdans, som kan vare op til flere dage alt efter vejret. Så er du på opdagelse i naturen og ser to citronsommerfugle flyve omkring hinanden, kan du være sikker på, at der inden længe ligger små sommerfugleæg på undersiden af tørst og vrietorn.


FLERE GODE IDÉER?

Har du også et godt tip til spændende oplevelser i den danske natur? Så del det med de andre medlemmer! Skriv en mail med dit bedste naturtip til jsh@verdensskove.org.

EXTINCTION REBELLION: 'DETTE ER IKKE EN ØVELSE'

Der kommer stadig nye skud på stammen af radikal miljøaktivisme, der bekæmper kapitalismens ødelæggelse af naturen med ulydighed. En af de nyere hedder 'Extinction Rebellion', som har skabt en divers bevægelse for en divers natur.

Af Nikolai Lang


Blokade i London:
Extinction Rebellion
bedriver også civil
ulydighed ved for at
eksempel at lamme
trafikken i storbyerne
Foto: Pressefoto

Den moderne kamp for naturen begyndte, da menneskets industrielle verden begyndte at fortrænge naturen fra menneskets hverdagsliv i 1800 tallet. Naturen blev kampplads for forskellige idéer om, hvordan det moderne samfund skulle udvikle sig. Og lige så spraglet som det moderne samfund har udviklet sig, lige så mangfoldigt har kampen for naturen været.

Hvor Verdens Skove helst kæmper den biologisk faglige kamp, har andres kampe handlet om økologisk landbrug, dyrebestande for jærgernes skyld eller kæmpet for enkelte arters overlevelser. I nyere tid er en spektakulær naturkamp kommet til, som ser kampen for naturen som en, ofte anarkistisk, kamp mod kapitalismen og den eksisterende samfundsform.

Det er i den engelsksprogede verden, hvor de mest radikale ideer om naturkamp stammer fra, og naturfilosoffen, Henry David Thoreau, var en af ophavspersonerne til ideen om civil ulydighed i den kamp. Det vil sige ideen om, at man ikke bare har ret, men også pligt til at modsætte sig uretfærdige og amoralske love. En idé som blev formuleret som modstand mod slaveriet, men som senere blev den centrale strategi for både borgerrettigheds, freds- og miljøbevægelser. I kampen mod uretfærdighed brugte aktivisterne sig selv som våben og lod sig tæve. Kendte eksempler er Ghandi og hans støtter, Greenpeace, der i både lagde sig mellem hvaler og hvalfangerne og atomkraft-modstanderne, der lænkede sig til hegn og atom-transporter.

Aktioner som et middel

Civil ulydighed har mange gradforskelle fra det helt passive, som at nægte at betale skat til krig til blokader, sabotage og hærværk. Det sidste kaldes også "direct action", som især den amerikanske miljøgruppe "Earth First" berømt for. Grundlæggeren var inspireret af bogen, "the Monkey Wrench Gang," hvor en gruppe kaster skruenøgler ind i byggemaskiner, så de ikke kan bruges til opførelsen af en dæmning.

I Danmark opstår den radikale miljøbevægelse i slut 60'erne, ikke mindst inspireret Rachel Carsons bog, "Det Tavs Forår" om DDT, der ophober sig i fødekæden, der gør sangfugle tavse. Samtidig kommer begreber som "miljø" og "forurening" for alvor ind i den danske debat. En gruppe biologistuderende inviterede medier, politikere og meningsdannere til en forelæsning i den Store Sal på H.C. Ørsted Institutet, hvor dørene blev lukket, en motorcykel startet, mens der blev sat ild til en spand med plasticaffald, og der blev vist lysbilleder fra en lungekræft operation, døde fisk i spildevand og et hostende publikum blev præsenteret for en levende and smurt ind i olie. Aktionen blev starten for miljøorganisationen NOAH, i dag Friends of the Earth, som er den mest kapitalismekritiske af de etablerede danske miljøorganisationer.

Nu søger bevægelsen 'Extinction Rebellion' at genstarte denne radikale miljøkamp ved for eksempel at lamme trafik med passive aktioner. Bevægelsen har selvorganiserede afdelinger over hele kloden, og det eneste, der binder dem sammen, er et løst sammensat manifest med den fængende titel "This is not a Drill".

Sidestilles med terrorister

Miljøbevægelser har tidligere fået systemer til at reagere. Eksempelvis sprang den franske efterretningstjeneste i 1985 Greenpeaces Rainbow Warrior i luften i en havn i New Zealand, og herhjemme er Greenpeace aktivister blevet dømt efter terrorloven for at hænge et banner op på Axelborg. Derfor er det ikke overraskende, når den amerikanske regering ønsker Extinction Rebellion på listen over terrororganisationer, eller når engelske politi og det danske Nationalt Center for Forebyggelse af Ekstremisme sidestiller bevægelsen med højreekstremister og ekstreme islamister.

Mange af 'Extinction Rebellion's' argumenter og metoder er klassikere inden for miljøbevægelsen. Jagten på vækst og profit ødelægger kloden, undertrykkelsen af naturen er også en undertrykkelse af menneske, og derfor må hele systemet genstartes gennem aktivisme og græsrodsorganisering. Alle disse fraser er velkendte og blot pakket ind til en ny tid på de sociale medier.

Det egentligt nye ved 'Extinction Rebellion' er mere, hvor spraglet og omfattende fortællingen er. Manifestet søger at sammenfatte naturen og masseuddøen med klimakamp, oprindelige folks kamp, kampen for demokrati og lighed, feminisme, anti-kolonisme, LGTB aktivisme – ja, der er stort set ikke den kamp på den ydre venstrefløj, som ikke får et en side eller to i manifestet, som også er en manual til ulydigheds-taktikker. En slags moderne udgave af anarkistens berømte kogebog.

Mange biologer ville nok være uenig på den måde at sætte lighedstegn mellem for eksempel kampen for en divers seksualitet og en divers natur. Men netop denne vilje til handling – bevægelsens symbol er et timeglas, der rinder ud – og det at lave en syntese af øjensynlige meget forskellige kampe, er nok bevægelsens største styrke: Uanset hvem du er, har du nu et sted at gå hen, hvis du oplever, at vi er ved ødelægge planeten og nogen må gøre oprør nu – og det skal være lige nu. ■

Gadeteater i London:
Extinction Rebellion
opdaterer klassiske
aktivist-metoder,
som til ny tids
biodiversitetskriser.
Foto: Pressefoto


OPRET 20% NATURZONE TIL BIODIVERSITET

Af Anders Morten Christoffersen,
formand, Verdens Skove

Sammen med andre NGO'er og interessenter fra landbruget og erhvervslivet var Verdens Skove af statsministeren inviteret til møde d. 4 november 2020 på Marienborg. Mødet var opstarten på et samarbejde om udviklingen af en biodiversitets- og naturpakke.

Marienborgmødet blev samtidig startskuddet i Verdens Skove til at etablere en biodiversitetsgruppe af frivillige for at bidrage med Verdens Skoves forslag til at fremme biodiversiteten i Danmark. Motiveret af en skarp deadline for at indsende forslagene til Miljøministeriet d. 31. december holdt bio-

diversitetsgruppen møde hver mandag frem til jul.

Det intense arbejde med at formulere forslag resulterede i et klart budskab om et overordnet krav om at etablere naturzoner på 20 procent af landarealet. Desuden gav Verdens Skove fem bud på, hvordan man når de lavest hængende frugter, så man hurtigst og bedst muligt når de 20 procent. Endelig stillede Verdens Skove forslag om en biodiversitetslov og et biodiversitetsråd for at sikre en forvaltning af naturen på naturens egne præmisser.

Opret 20 procent naturzone

Helt konkret synes Verdens Skove, at der skal indføres naturzoner på lige fod med de by-,

land- og sommerhuszoner, der findes i dag. Naturzonerne skal omfatte 20 procent af landet, og de skal udpeges blandt de områder, der allerede har høj naturværdi og de områder, der har potentiale til at blive det. Det er i dag ikke mindst landbruget, som optager 2/3 af Danmarks areal, et intensivt skovbrug og udtag af biomasse til brændsel, der presser de hjemmehørende arter. Derfor er der brug for, at industrierne og andre interesser gør markante indrømmelser, så vi kan få mere vild og mangfoldig natur i Danmark.

Ét oplagt sted at starte er på de omkring fem procent af landets arealer, som staten ejer og Naturstyrelsen forvalter, hvor produktion med udtag af ressourcer let kan standses. Naturstyrelsen bør ikke længere

være selvfinansierende gennem skovdrift og landbrug, men i stedet lægges over på finansloven. Skovdrift og landbrug skal ophøre på styrelsens arealer, og Naturstyrelsens kerneopgaver skal være at sikre udvikling af naturen og biodiversiteten samt de gavnlige klima- og miljøeffekter, naturen bidrager med.

Et andet sted, der kan sikres naturen er ved at oprette nationalparker, som skal udgøre grundpillerne i naturzonen.

De nuværende nationalparker lever slet ikke op til internationale standarder. De mest egnede naturområder, inklusiv eksisterende nationalparker, skal være en del af de nye nationalparker, hvor biodiversiteten har forsteret.

Det tredje forslag er at knytte fragmenterede naturområder sammen, da de fleste naturarealer i Danmark er små og isolerede, hvilket øger deres sårbarhed over for menneskelige og naturlige påvirkninger.

Selv områder med ellers god naturkvalitet er for små til at rumme levedygtige dyrebestande.

Som det fjerde forslag skal landbrugsstøtten skal lægges om, så man målretter en større del af EU-støtteordningen til natur. Helt konkret bør man flytte EU-midler fra landbrugsproduktion til naturtiltag. I dag har Danmark kun overflyttet syv procent til naturdelen, selvom vi må flytte op til 15 procent. Samtidig kan vi øremærke pengene til naturbeskyttelse for biodiversitetens skyld, så det bliver lige så økonomisk attraktivt at lægge udpegede arealer om til natur, som at drive landbrugsdrift på dem.

For det femte skal politikerne fjerne de

regler, som er en barriere for at fremme biodiversiteten. Man kan eksempelvis se på mulighederne for at fjerne reglerne om, at man skal øremærke store, vilde naturplejede græssere som bisonokser, og at man ikke må lade ådsler ligge.

Der er behov for en biodiversitetslov, da der i dag ikke er nogen lovgivning, som har formået at sikre forvaltning af naturen på naturens egne præmisser. Loven skal ligesom klimaloven sætte rammer og mål, der sikrer beskyttelse af arterne, og der skal laves handlingsplaner, der sikrer implementeringen. Den implementering skal sikres ved at oprette et biodiversitetsråd efter den samme model som klimarådet.

Rådet skal eksempelvis udpege de bedst egnede områder til nationalparkerne, udstikke retningslinjer for forvaltningen af parkerne, og lave de overordnede planer for at nå de 20 procent naturzoner.

Næste skridt

Ved deadline for indsendelse af forslag d. 31. december modtog Miljøministeriet ca. 350 forslag til at fremme biodiversiteten.

Forslagene bliver analyseret af Miljøministeriet frem mod Naturtopmødet, som pt. er udsendt på grund af coronavirus.

Parallelt med arbejdet rettet mod at fremme biodiversiteten i Danmark, så er Verdens Skove startet på at formulere internationale målsætninger som input til den internationale biodiversitets COP i Kina til oktober 2020.

Hvis du har lyst til at deltage i arbejdet for at fremme biodiversiteten så kontakt bestyrelsens repræsentant for biodiversitet, Tenna på tennajuul@gmail.com

VERDENS SKOVE INDKALDER TIL GENERALFORSAMLING lørdag d. 27. juni 2020

I Verdens Skove havde vi oprindeligt planlagt at holde vores generalforsamling i forbindelse med Naturmødet i Hirtshals. Desværre er Naturmødet netop blevet aflyst på grund af den alvorlige coronasituation, og vi udsætter derfor generalforsamlingen.

Vi afholder i stedet generalforsamlingen lørdag d. 27. juni 2020 fra kl. 11.00 - 15.00 på Verdens Skoves hovedkontor på Klostergade 34, 3., 8000 Aarhus C.

Grundet coronavirussen og de begrænsninger, den lige nu lægger på vores færden, er der desværre en risiko for, at vi må udsætte generalforsamlingen yderligere. Vi følger selvfølgelig situationen tæt, og vi vil også holde jer opdaterede om en evt. udsættelse af generalforsamlingen via mail (snakkelisten) og på vores hjemmeside. Husk at melde jer til generalforsamlingen på mailen koordinator@verdensskove.org senest lørdag d. 6. juni. Denne gang er det ekstra vigtigt, at man melder sig til rettidigt, så vi kan informere de tilmeldte i tilfælde af ændringer som følge af coronavirussen.

Har du meldt dig til på mailen, vil vi også sende informationer om det fulde program for resten af weekenden, når det falder på plads.

PRAKTISK INFORMATION

Naturoplevelse og festmiddag:

Vi arbejder pt. på at finde et sted i nærheden af Vejle, hvor vi efter afholdelse af selve generalforsamlingen kan få en god naturoplevelse, og hvor vi også kan holde festmiddag om aftenen. Yderligere information følger på mail og på vores hjemmeside.

Pris:

Deltagelse på generalforsamlingen er gratis for medlemmer, men der opfordres til frivillig brugerbetaling til dækning af udgifterne. Ikke-medlemmer kan deltage for 500 kr.

Tilmelding:

Sker til koordinator@verdensskove.org senest søndag d. 6. juni 2020.

Husk at oplyse:

- ▶ Hvilke dage du/I deltager og også tidspunkt, så vi ved, hvad vi skal købe ind til
- ▶ Hvor mange I deltager af voksne og børn
- ▶ Om du/I er vegetar, veganer eller har madallergi
- ▶ Om du kan lægge bil til og tage nogen med
- ▶ Om du medbringer noget specifikt


HUSK
Lagen til madras
og sovepose
eller dyne


HUSK
køntanter til
betaling af
drikkevarer.


Adresse:
Klostergade 34, 3.,
8000 Aarhus C.
kl. 11.00-15.00.


Indkomne forslag skal
være bestyrelsen
(suzrnielsen@gmail.com)
i hænde senest lørdag d.
6. juni 2020.


DEN LIDT FOR POLITISKE SANG OM NATURMØDET

Skrevet af Jørgen Mathiasen
Melodi: Jeg elsker de grønne lunde

Hvor hjørnet af Hjørring Kommune
Bryder bølgen i Skagerrak
Der mødes det danske lune
Med forskerens kloge snak

Når Hirtshals bli'r fyldt med telte
Og Naturmødet går i gang
Forsvarer de grønne helte
Natursagen dagen lang

Det myldrer med græsrodsboder
Med eksperter i dit og dat
Og masser af kloge ho'der
Ta'r fat med naturdebat

Partiernes kendte bosser
Med paroler de tit vil sno
Skal lytte til klimatosser
Med viden om CO2

Nu vil vi ha' plads til forandring
Væk fra vækst ved ressourcefråds
For det er en ørkenvandring
I kapitalistisk vås

Vi elsker at se naturen
Fuld af biodiversitet
Nu skal vi i gang med kuren
Som redder en smuk planet

Dagsorden for generalforsamlingen lørdag d. 27. juni 2020 fra kl. 11.00 - 15.00:

1. Valg af dirigent og referent
2. Formandens beretning
3. Godkendelse af regnskab
4. Valg af formand
5. Valg af næstformand
6. Valg af øvrige 5 bestyrelsesmedlemmer og 5 suppleanter
7. Indkomne forslag
8. Eventuelt

NY BOG I WEBSHOPPEN


NY BOG OM VORES VILDE OG STADIG VILDERE NATUR

Rune Engelbreth Larsens nye bog, DANMARKS GENFORVILDEDE NATUR, handler om de små skridt, vi har taget i de foregående par årtier – og hvor og hvordan de næste store skridt kan tages i de nærmeste år med udsætning af vildheste, bisoner og andre vilde planteædere, så vi kan få en rig og spændende natur i Danmark.

shop.verdensskove.org